DOCUMENT RESUME ED 264 984 RC 015 234 TITLE Project Yaqui: An Environmentally Based Program for Young Native American Handicapped Children Demonstration Model, Fiscal Years 1981-1984. Final Report. INSTITUTION SPONS AGENCY Pascua Yaqui Tribal Council, Tucson, AZ. Special Education Programs (ED/OSERS), Washington, DC. Handicapped Children's Early Education Program. PUB DATE 1 Aug 84 G008100175 GRANT NOTE 586p.; Appendix 3 is not available from ERIC. Some pages may not reproduce well due to marginal legi'.ility. PUB TYPE Reports - Descriptive (141) -- Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF03/PC24 Plus Postage. American Indian Culture; *American Indian Education; American Indians; Child Development; *Cognitive Development; Community Involvement; Delivery Systems; *Developmental Disabilities; Educational Assessment; Infants; Instructional Materials; Parent Child Relationship; Parent Participation; Preschool Education; Pretests Posttests; Program Descriptions; Program Effectiveness; Rehabilitation Programs; IDENTIFIERS Culture Based Curriculum; *Early Intervention Programs; Handicapped Childrens Early Education Program; *Yaqui (Tribe) #### ABSTRACT Project Yaqui is a model program to identify and provide intervention for handicapped Native American preschool children. Founded on acceptance of the cultural rules and expectations of the tribal community, the project has five major program components: (1) direct service to children; (2) parent, family, and community involvement; (3) interagoncy cooperation; (4) development of culturally and linguistically appropriate procedures and materials; and (5) staff training and technical assistance. This report for fiscal years 1981-84 includes program philosophy and rationale, numerous measures of the effectiveness of major program components, budget analyses, and a summary of program dissemination activities. Extensive, detailed information is included in pre- and posttesting and developmental progress of children in the two direct service programs—a preschool for 3-5 year olds and a parent-child program for 1- and 2-year-olds. The child development assessment tools include forms in Spanish and Yaqui. Appendix 1 includes the daily schedule for the preschool, the needs assessment form for parents and families of handicapped children and copies of the record forms for individual children. Appendix 2 contains culturally based curriculum materials that include numerous pictures identified with the Yaqui culture. (JHZ) # - PASCUA YAQUI TRIBE FINAL REPORT Pascua Yaqui Tribal Council David G. Ramirez, Chairman August 1, 1984 #G008100175 Carol Loumeau, Director ## DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 2000 ## PROGRAM PERFORMANCE REPORT (Discretionary Grants) FORM APPROVED OMS NO. 51-R1001 be, withheld under this program unless this report as completed and filed as lits may be, but will not no ■ (45 CFR 121, OMB No. A-102). > Part I All grantees with swards from programs ! isted under "General Instructions" above respond. 1. Date of Recort: August 1, 1984 2. Grant Number: G008100175 3. Period of Report: From: To: August 1, 1981 June 30, 1984 4. Grantee Name and Descriptive Title of Project: Pascua Yaqui Tribal Council Project Yaqui: An Environmentally Based Program for Young Native American Handicapped Children Certification: I dertify that to the best of my knowledge and belief this report (consisting of this and subsequent pages and attachments) is correct and complete in all respects, except as may be specifically noted herein. Typed Name of Project Director(s) or Principal Investigator(s): David G. Ramirez, Chairman Signature of Project Director(s) or Principal Investigator(s): Part II ("Accomplishment" Reporting) A All grantees, except for those with awards under 13.443 are to respond to this Section A. Grantees under 13.443 go to B of Part II All grantees with awards under 13,444 except those supported solely for "Outreach" activities are to follow the organization of categories listed below in presenting their performance reports. The categories are based on activities common to all Early Childhood projects with the exception noted above for projects solely supported for outreach tellivitie. - (1) Direct and Supplementary Services for Children's Services - (2) Parent/Family Participation - (3) Assessment of Child's Progress - (4) Inservice Training for Project Staff - (5) Training for Personnel from other Programs or Agencies - (6) Demonstration and Dissemination Activities - (7) Coordination with other Agencies - (8) Continuation and Replication The grant application for programs 13 446 and 13.562 provided for the following functions or activities as categorical headings in the budget and narrative sections Research and/or Development Dissertion Demonstration/Service Evaluation Preservice/Inservice Training 1 Programs 13,451, 13,452, and 13,560 do not usually require a breakout since the primary function or activity is intrinsic to the respective program. For each of the above programs, functions, or activities (as well as those of special import for certain programs; e.g., replication, advisory councils, parent involvement) discuss the objectives and subobjectives presented in the approved application (in narrative format) in terms of: - (a) Accomplishments and milestones met- - (b) Slippages in attainment and reasons for the slippages. Refer back to your application and utilize your quantitative projections, scheduled chronological order and target dates and data collected and maintained as well as criteria and methodologies used to evaluate results for (a) and (b). For grantees under 13.444, in discussing training or personnel from other programs, include descriptions of types of training institutions or organizations involved, and numbers of trainees and hours of training received. Also highlight those phases of the plans of action presented in your application that proved most successful, as well as those that upon implementation did not appear fruitful. NOTE: Outreach grantees are to discuss accomplishments and slippages in terms of replication and stimulation of services, resources provided and field testing and dissemination and training in terms of types of personnel receiving training and the number of hours involved. Grantees finishing this portion of Part II, go to C of Part II. B. Reporting for Grantees under 13.443 (Research and Denionstration). Discuss major activities carried out, major departures from the original plan, problems encountered, significant prelimmary findings, results, and a description and evaluation of any final product. Either include copies of, or discuss: information materials released; reports in newspapers, maga- DE FORM 9637-1, 10/79 REPLACES OF FORM 9037-1, 8/76. WHICH IS OBSOLETE | Table The actual data do [| LB-Projec | t Stuff
differ | Who Provid | od Services to | Recipients in T | able IA | | | | |---|-------------|--|-------------------------------|---------------------------------|-------------------------|--|----------------------|--|--| | | | differ by more than 10 percent from estimates in my application. | | | | | | | | | Type of Staff | | | Fu | N-time | | Part-time | | | | | Professional Personnel [excluding seachers] | | | | | | (As Full-time E | quivalents) | | | | Toachers (Le., staff member who instruct po | ipils) | | | | | F / | | | | | Paraprofessional | | - | | | | .5 (yea | <u> </u> | | | | Table IC - Anciliary Serv | ices Provid | led to
□ diff | Persons with | Special Need | s (Including Re | .5 (yea
cipients in Table
is in my application | 141 | | | | Service | | | | | | Number of Pa | | | | | Screened | | | | • | 127 | | | | | | Diagnostic and Evaluative | | | | | | 102 | | | | | Other Resource Assistance (Specify) | Advoc | acv | | | 1 | | | | | | The actual data do 🗆 | Table | II-Pr | eservice/lase
Ifer by more | rvice Training
than 10 perce | Data
ent from estima | tes in my applicat | ion. | | | | AREA OF CONCENTRATION | ı | NUMBER OF STUDENTS WHO REC
PRESERVICE TRAINING BY DEGREE | | | | CELLED NO DE RERECUE MUIO DE | | | | | | A4 | \
 | 84 | MA | POST-MA | REGULAR
EDUCATORS | SPECIAL
EDUCATORS | | | | 1. Administration | | | 2 | 2 | 8 | 2 | 2 | | | | 2 Early Childhood | | | | | 12 | 10 | 5 | | | | 3. Mentally Retarded | 8 | 3 | 4 | 2 | 1 | | 5 | | | | 4. Specific Learning Disabilities | 20 | | 16 | 4 | | † · | | | | | 5 Deaf-Blind . | | | | | | - 4 | 6 | | | | 6. Deaf/Hard of Hearing | | | | | | | | | | | 7 Visually Handicapped | | | | | | | | | | | 8. Seriously Emotionally Disturbed | 3 | | 4 | | 6 | | | | | | 9. Speech Impaired | 20 | | 15 | 6 | 8 | 2 | | | | | 10 Orthopedically Impaired | | | | | | _ | | | | | 11. Other Health Impaired | | | | | | | | | | | 12. Multihandicapped | | | | | | | | | | | 13. Gifted and Talented | | 1 | | | | | | | | | 14. TOTAL (unduplicated count)** | 51 | | 41 | 14 | 34 | 18 | 12 | | | ^{**}Persons can receive training in two or more areas of concentration. Count such persons one time only in this total. OE FORM 9837-1, 10/79 ^{*}Amount of time for less than full-time work divided by time normally required in a corresponding full-time activity. ## U.S. Department of Education Office for Special Education and Rehabilitative Services ## EDUCATION FOR THE HANDICAPPED #### SUPPLEMENTARY QUESTIONNAIRE 1 APPLICANT NAME (from Item 4 on SF 424) PASCUA YAQUI TRIBAL COUNCIL ... 2. DESCRIPTIVE TITLE OF PROJECT (from tiem 7 on SF 424) PROJECT YAQUI A DEMONSTRATION, ENVIRONMENTALLY-BASED PROGRAM FOR PRESCHONATIVE AMERICAN HANDICAPPED CHILDREN #### INSTRUCTIONS Programs may involve Demonstration/Service activities and/or Preservice or Inservice Training activities. Any applicant whose project calls for such
activities must fill out the relevant portions of the tables below. Data presented should be for the year of funding requested and will be used as one base measure to determine accomplishment for Demonstration/Service and/or Preservice or Inservice Training activities. In Table 1 enter the projected performance data for the first budget period into the appropriate boxes. Use age as of the start of the grant project. Data for lines 1 through 11 are for those enrolled or receiving major services and not merely screened, referred, or given minimal or occasional services. Tabla 2: Preservice/Inservice Training Activities. Persons can receive training in two or more areas of concentration. While it is acceptable to have duplicate counts of trainees across areas of concentration (rows 1 12), the TOTAL (row 13) should represent an unduplicated count of persons to receive training. TABLE 1 PART A - DEMONSTRATION SERVICE ACTIVITIES 1981-1984 | TYPE OF HANDICAP | NUMBER OF HANDICAPPED PERSONS TO BE SERVED BY AC | | | | | | | |-----------------------------------|--|----|--------------|----|---------------------------------------|-------------|--| | | AGES 0-2 | | AGES 3-5 | | AGES 6-8 | AGES 9-21 | | | 1. MENTALLY RETARDED | (1) | 2 | (2) | | | | | | 2. HARD OF HEARING | 1 1 1 | | (2) | _2 | | | | | 3 DEAF | - | | | | · · · · · · · · · · · · · · · · · · · | | | | 4. SPEECH IMPAIRED | (15) | 24 | (15) | | | | | | 5. VISUALLY HANOICAPPED | (13) | | (15) | 22 | | | | | 6 SERIOUSLY EMOTIONALLY DISTURBED | (3) | | / | | | | | | 7. ORTHOPEDICALLY IMPAIRED | 1-1-31- | _6 | (2) | _5 | | | | | OTHER HEALTH IMPAIRED | | | | | | | | | SPECIFIC LEARNING DISABILITIES | (12) | 24 | (10) | | - : | | | | DEAF-BLIND | 126/ | | (10) | 17 | | | | | MULTIHANDICAPPED | | | | | | | | | (unduplicated) TOTAL | (30) | 5€ | (29) | 46 | | | | Totals outside parentheses show children who moved from one program to other or who attended more than one year. BEST COPY AVAILABLE ## TABLE OF CONTENTS Project Yaqui - Final Report Fiscal Years 1981-1984 | | Page | |--|-------| | Introduction | 1 | | Workscope Modifications | 1 | | Review of Management Plan | 2 | | Model Development | 4 | | Project Yaqui Model | 5-27 | | Handicapping Conditions | 28 | | Exhibit 1, Numbers of Handicapped Chi ¹ dren Served by Age and by Category, Fiscal Years 1981-84 | 29 | | Project Staff | 30 | | Services to Children: Child Find | 30 | | Exhibit 2, Services to Children | - 31 | | Exhibit 3, Finding and Serving the Children: 3-5 Year 01 | ds 32 | | Exhibit 4, Finding and Serving the Children: Parents/
Children/Together Program One -Three Year Olds | 33 | | Exhibit 5, Error Analysis of the Psycholinguistic Items On the Slosson and Developmental Profile II | 35 | | Evaluation of Children | 34 | | Assessment of Children | 34 | | Exhibit 6, Child Find Activities: Fiscal Years 1981-84 | 36 | | Curriculum | 37 | | Exhibit 7, Parents/Children/Together Program Children Ages $1^{1}\!$ | 39 | | Services to Children: Child Change | 38 | | Parents/Children/Together Program, PCT I and PCT II | 38 | | Did Child Change Occur in This Group of Children After The Program was Initiated? | 40 | | Parents/Children/Together, PCT II, 1982-83; 1983-84 | 40 | | Exhibit 8, Child Change Data 2-3 Year Olds, P/C/T II Program Year 82-83 | 41 | | TABLE OF CONTENTS (continued) | Page | |--|------| | Exhibit 9, Child Change Data 2-3 Year Olds, P/C/T Program Year 82-83 | 42 | | Exhibit 10, Differences Between I.Q. or Functional Level Scores on the Developmental Profile II and the Slosson Program Year 82-83 | 43 | | Exhibit 11, Child Change Data 2-3 Year Olds, P/C/T JI
Program Year 83-84 | 44 | | Exhibit 12, Child Change Data 2-3 Year Olds P/C/T II
Program Year 83-84 | 45 | | Exhibit 13, Differences Between I.Q. or Functional Level Scores on the Developmental Profile II and the Slosson Program Year 83-84 | 46 | | Exhibit 14, Child Change Data 2-3 Year Olds P/C/T Program Year 82-83 | 48 | | Exhibit 15, Child Change Data 2-3 Year Olds P/C/T Program Year 83-84 | 49 | | Exhibit 16, Level and Number of Delays: Minnesota P/C/T II | 50 | | Did Change Occur in This Group of Children After the Program was Initiated? | 47 | | Parents/Children/Together P/C/T I 1982-84 | 47 | | Exhibit 17, Child Change Data 1-2 Year Olds P/C/T I Program Years 82-83, 83-84 | 52 | | Exhibit 18, Child Change Data 1-2 Year Olds P/C/T I
Program Years 82-84 | 53 | | Exhibit 19, Differences Between I.Q. or Functional Level Scores on the Developmental Profile II and the Slosson | 54 | | Exhibit 20, Comparison of Pre-Post Data on the DPII and Slosson with the Bayley and Stanford Binet | 56 | | Exhibit 21, Child Change Data 1-2 Year Olds P/C/T I
Program Years 82-83, 83-84 | 57 | | Exhibit 22, Level and Number of Delays: Minnesota P/C/T I
Program Year 1982-84 | 58 | | Does Interval Data Indicate Child Responses to Individual Program? | 55 | | Exhibit 23, Analysis of Assessment Information | 59 | | Exhibit 24, Child Change Data 2-3 Year Olds P/C/T II
Program Year 82-83 | 61 | | TABLE OF CONTENTS (continued) | Page | |--|------| | Exhibit 25, Child Change Data 2-3 Year Olds P/C/T II
Program Year 1982-83 | 62 | | Exhibit 26, Child Change Data 2-3 Year Olds P/C/T II Program Year 83-84 | 64 | | Exhibit 27, Child Change Data 2-3 Year Olds P/C/T II
Program Year 83-84 | 65 | | Exhibit 28, Child Change Data 1-2 Year Olds P/C/T I
Program Year 82-84 | 66 | | Exhibit 29, Child Change Data 1-2 Year Olds P/C/T I
Program Year 82-84 | 67 | | Did Children in the Program Exhibit Growth in Targeted Areas of Developmental Delays? | 63 | | Exhibit 30, Status of I.D.P. Goals and Objectives P/C/T II Program 2-3 Year Olds 1983-84 | 68 | | Exhibit 31, Status of I.D.P. Goals and Objectives P/C/T I Program 1-2 Year Olds 1983-84 | 69 | | Did Child Change Occur in Individual Children After the Program Was Initiated? | 70 | | ABACUS | 71 | | Exhibit 32, Summary of Behaviors Gained ABACUS II
April, 1982-June, 1982 | 72 | | Exhibit 33, Child Change Data Summary of Behaviors
Gained ABACUS April, 1982-June, 1983 | 73 | | Exhibit 34, Child Change Data Summary of Behaviors Gained ABACUS September 1983-May 1984 | 74 | | Assessment of Behavior Rating | 71 | | Exhibit 35, Summary of Months Gained Assessment by Behavior Rating April, 1982-June, 1982 | 75 | | Exhibit 36, Summary of Developmental Age Increments A.B.R. Language: Automatic Level | 76 | | Exhibit 37, Representational Level Items | 77 | | Exhibit 38, Child Change Data 3-5 Year Olds Program Year 83-84 | 78 | | Exhibit 39, Summary of Follow up June, 1983 | 80 | | Exhibit 40, Summary of Follow up June, 1984 | 82 | ## TABLE OF CONTENTS (continued) | Exhibit 41, Child Change Data 3-5 Year Olds Preschool | Page | |---|---------| | Program Year 81-83 | 83-84 | | Exhibit 42, Child Change Data 3-5 Year Olds
Preschool Program Year 83-84 | 85 | | Exhibit 43, Level and Number of Delays: Minnesota
Preschool 3-5 Year | 86 | | Does Interval Data Indicate Child Responses to Individual Program? | 81 | | Exhibit 44 I.E.P. Objectives Met School Year 82-83 | 87 | | Exhibit 45, Status of I.E.P. Goals and Objectives Preschool Program 3-5 Year Olds | 88 | | Exhibit 46, Summary of I.E.P. Objectives/Behaviors Fine Motor/Pre Writing Preschool Program 3-5 Year Olds 83-84 | 89 | | Exhibit 47, Preschool 3-5 Year Olds Children's Individual Program, Summary of Behaviors Gained 83-84 | 90 | | Exhibit 48, Leiter International Scale I.Q. Scores School
Years 81-82 | 91 | | Has Child Changed Over the Duration of the Project? | 92 | | Exhibit 49, Status Report on All Children Receiving Services School Years 81-82, Summer 82, 82-83, 83-84 | 93-115 | | Parent/Family/Community Involvement | 92 | | Exhibit 50 Summary of Parent/Family Interactions | 116-117 | | Exhibit 51 Summary of Parent/Family Interactions 81-84 | 118 | | Exhibit 52 Post Assessment and Status of Parent/Family Needs Program: Parent/Children/Together Program 83-84 | 119 | | Exhibit 53 Post Assessment and Status of Parent/Family Needs Program: Preschool 83-84 | 120 | | Exhibit 54 Summary: Parents Comments to Post Needs Assessment Form | 121 | | Exhibit 55 Parent/Family/Community Workshops/Meetings | 122-123 | | Parent/Children/Together Program | 92 | | Exhibit 56 Parents' Attendance P/C/T Program P/C/T II | 124 | | Take Home Activities | 126 | | 10 | | | TABLE OF CONTENTS (continued) | Page | |--|---------| | Exhibit 59 Take Home Evaluations P/C/T II 1983-84 | 129-130 | | What Change Can Be Documented in Parent Perception of Child Change? | 131 | | Exhibit 60 Level and Number of Delays: Minnesota P/C/T I 82-84 | 132 | | Exhibit 61 Level and Number of Delays: Minnesota P/C/T II 82-84 | 133 | | Exhibit 62 Level and Number of Delays: Minnesota Preschool Three-Five Years | 134 | | Did Parents Increase Teaching Behaviors During PCT Program and Did They Follow up with Take Home Activities? | 131 | | Exhibit 63 Child Change Data P/C/T I 83-84 | 135 | | Exhibit 64 Child Change Data P/C/T II 83-84 | 136-137 | | Staff Observation | 131 | | Parents' Evaluation | 131 | | Exhibit 65 Results of Parents' Evaluation of Project F.Y. 81-84 | 139 | | Exhibit 66 Summary: Parents' Comments | 140 | | Interagency
Cocrdination and Communication | 138 | | Exhibit 67 Interagency Coordination and Cooperation | 141-142 | | Staff Development | 138 | | Exhibit 68 Project Yaqui Staff Questionaire: Satisfaction With Staff Development Fiscal Year 81-82 | 143-149 | | Advisory Board | 150 | | Demonstration/Dissemination 84 | 150 | | What is the Status of Products Developed by the Project and How Can They be Used For Training/Dissemination? | 150 | | Exhibit 69 Evaluacion Para Conducta (A.B.R. Spanish) | 151-160 | | Exhibit 70 A.B.R. (Yaqui translation) | 161-171 | | What Evidence Can be Documented To Indicate Effectiveness of Demonstration/Dissemination Efforts? | 172 | | TABLE OF CONTENTS (continued) | Page | |--|-------| | Exhibit 71 Demonstration/Dissemination Activities | 173 | | Exhibit 72 Demonstration/Dissemination Activities 83-84 | 174 | | Cost Effectiveness | 172 | | What Evidence is Documented that the Model is Cost Effective? | 172 | | Exhibit 73 Program Year 81-82 | 175 | | Exhibit 74 Program Year 82-83 | 176 | | Exhibit 75 Program Year 83-84 | 177 | | Exhibit 76 Cost Comparison | 178 | | Appendix I | | | Part A | | | Workscope Modifications, December 1981 | 1-7 | | Preschool Daily Schedule | 8-9 | | Parents/Family Needs Assessment | 10-12 | | Advisory Board | 13-14 | | Part B | | | Visual Display PCT I | | | Part C | | | Visual Display PCT : | | | Part D | | | Visual Display Preschool | | | Appendix II | | | Materials for Dissemination | | | Appendix III (Not Available) | | | Materials for Training and Technical Assistance (Not Available). | | #### PROJECT YAOUI - FINAL REPORT FISCAL YEARS 1981-84 #### INTRODUCTION Project Yaqui: A Demonstration, Environmentally Based Program for Young, Native American Handicapped Children was fusued for the period August 1, 1981 - June 30, 1984, by the U.S. Department of Education, Special Education Programs as part of the Handicapped Children's Early Education Program. The grant was awarded to the Pascua Yaqui Tribal Council, Tucson, Arizona. The key components of the project were: - 1. A central records coordinating system for existing tribal departments. - Development of a service and educational model that would be responsive to the linguistic and cultural base of Yaqui children developing a process model that would be replicable by other Indian tribes and organizations. - Development of a major test battery that would aid in appropriate assessment and evaluation of learning and language disorders among Yaqui children. - 4. Direct participation of the Yaqui people in special education, including identification, placement and program development as well as community education and follow-up of children when they leave the program. - 5. Training of school district personnel, social services and health personnel in screening, diagnosis and program development, thus taking a leadership role in helping determine what will best fit the needs of the Yaqui people. - 6. Direct services to children would be to serve approximately 50 60 children in the Tucson area. #### WORKSCOPE MODIFICATIONS Changes in tribal staff including the departure of the proposed director and the elimination of the Education Department and many of the Health Department employees made it necessary to submit a workscope modification (Appendix 1). A new director was hired December, 1981. The overall goal of the project had not changed only its emphasis, for example: the central records coordinating system and different departments handling various aspects of Child Find was changed to a committee representing each department. All records were kept at Project Yaqui (Child Find, Educational) while other records remained with the appropriate departments. Regular staffings coordinated the information needed from these agencies. A service and educational model was developed that is both responsive to the Yaqui people and can be replicated by other organizations. A major test battery was proposed. This battery would have been developed through the efforts of the personnel from both the Health and Education Department. Unfortunately, those positions were eliminated. Instead, two activities were suggested; one, that current tests would be used and a procedure devised so that their use would be both culturally and linguistically appropriate and; two, that an assessment instrument, Assessment by Behavior Rating, Loumeau, C.A. and Sharp, E.Y. 1975, would be field tested and adopted as needed. Direct participation of the Yaqui people in all aspects of the program became a reality for the project. Training of school district personnel and tribal personnel was put on a more realistic time line. With tribal agencies receiving on going training and, school personnel and other agencies receiving training as credibility became established. Direct services to children was changed to cover not only four and five year olds but $1\frac{1}{2}$. 5 year olds. Two components were suggested, a preschool for 3 -5 year olds, and, a Parents/Children Together Program for $1\frac{1}{2}$ - 3 year olds. Instead of serving 50 - 60 children, approximately 100 children would be served. #### REVIEW OF MANAGEMENT PLAN The following is a review of the project's goals and their status as of June, 1984. **GOAL** #### STATUS/COMMENTS #### A. <u>Services to Children</u> Conduct an environmentally based model program to serve reschool handicapped Yaqui India. So idren ages U-5, that may be replicated by other tribes or agencies. Completed. Component I, Preschool 3-5 year olds; Component II Parents/Children Together Program, children 1-3 years. An interagency agreement with a local agency served the children 0-1½. #### B. Parents/Family/Community/Participation Involve the parents, families and community in all aspects of the project. Completed. A chart, Results of Parents' Evaluation of the Project is included in the section on parents in this report. The Parents/Children Together Program for 1½-3 year olds involves the parents with their children i. the classes each week. #### C. Advisory Board Develop a viable and diverse advisory board where members can contribute and participate according to their individual backgrounds, expertise and desire in accordance with federal regulations. #### D. Staff Development Provide on-going developmental opportunities to facilitate the continuing operation of the program and the self improvement of all staff. #### E. Demonstration and Dissemination Develop an environmentally based demonstration program to serve preschool hand capped Yaqui Indian Children that may be replicated by other tribes or agencies. ## F. Continuation and Replication Obcain funding to continue the project after the initial funding has ceased; to assist other programs in adapting procedures and techniques developed by the project. Completed. Members of the advisory board include members of the education community; directors of other programs; key persons in related agencies; tribal personnel and parents, and members of the community. Completed. Opportunities were provided for training to enable staff to perform in their positions as well as to move on to more demanding positions; to present information at conferences to their peers and to train others interested in the program. Completed. A Psycholinguistic Cultural Model was developed that uses current tests and techniques in culturally appropriate ways. Presentations at National Indian Child Conference; National Indian Education Association and Council for Exceptional Children, as well as state conferences, has enabled other tribes to find out about the program, to receive materials and to make site visits. Completed. The program has obtained funding from Head Start. The model developed by the project will be used by the Head Start program, beginning date August 1, 1984. A joint proposal with the local school district has been submitted to the state education department for preschool incentive grant monies. The project will be known as Project Yaqui II. Recent training of the Alexander Band (Cree) from Alberta, Canada has resulted in the group's desire to replicate the Parents/ Children/Together Program at their site as of September, 1984. #### MODEL DEVELOPMENT In developing a model, many things had to be considered: the needs of the children and their parents, cultural expectations of the community, as well as the system into which the children and their parents would eventually enter. The model also had to have qualities that could be replicated and adapted by other programs. Methods and techniques used for identification and remediation needed to be methods that could be recreated by other organizations as well as have credibility and acceptance by school districts. The result is a Psycholinguistic/Cultural Model which accepts the social and cultural rules and expectations of the tribal community, using them for the advantage of the children and their families; and, identifies the strengths and needs of the children and uses this information effectively. This last statement may seem simplistic, but, consider that Indian children have long been forced to learn the way the majority culture learns; to try to "fit" into predeterminded slots. This technique is not effective and results in frustrated, failing children. The following is a summary of the philosophy, assumptions, rationale and applications of the project's model, and is an example of the materials used for dissemination. The model begins on page 5. #### PROJECT YAQUI FINDING AND SERVING NATIVE AMERICAN SPECIAL NEEDS CHILDREN AGES 1-5 YEARS A CULTURAL/PSYCHOLINGUISTIC MODEL CULTURAL: Be aware of and apply expectations and cultural rules developed by the community. Add to this knowledge the expectations of the system the children will confront. Provide a comfortable secure environment that exposes the children to both, thus bridging the gap from home to school in a positive,
productive way. PSYCHOLINGUISTIC: Discovering how the children learn. What are their strengths, their needs. How do they process information: What do they choose to store and use? How do the children use internal and external language to understand, think, and organize what they see and hear; and, how do they communicate their thoughts, needs and ideas to others. funded by the U.S. Department of Education, grant number G008100175. The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education and no official endorsement should be inferred. Carol Loumeau, 1984 #### PROJECT YAQUI #### MAJOR COMPONENTS: - 1. Services To Children - 2. Parent/Family/Community Involvement - 3. Inter Agency Coordination and Cooperation - 4. Development of Culturally and Linguistically Appropriate Procedures and Materials - 5. Staff Training and Technical Assistance #### PROJECT YAQUI: AN OVERVIEW Finding and Serving Native American Special Needs Children Ages 1 - 5 Years, A Psycholinguistic/Culturally Appropriate Approach. Approximately 18-21% of the children in special education classes in schools serving Yaqui communities are Yaquis. These percentages are disproportionate to the distribution of the population as a whole. The children placed in these special classes are often categorized as mentally retarded, learning disabled or speech/language impaired. Faced with such a high percentage of children being referred for special services, the project is attempting two things: to identify early, those children who may need special services, and, to provide an intervention program to reduce the need for those services later on. There are two major programs in the Services to Children component. The first is a preschool center-based program serving 3-5 year olds. The second, a Parents/Children/Together Program - P/C/T (center-based) involves family members and one and two year olds who each come one morning a week. The Child Find process for both programs was designed to be socially and culturally appropriate. The Minnesota Child Development Inventory was adapted as a parent interview giving the staff parental input. Screening for both programs involved choosing and using culturally and linguistically appropriate tools that would help in the decision making process. For the preschool, this involved using the Assessment by Behavior Rating (A.B.R.), Sharp, E.Y., Loumeau, C.A., 1975 along with the Minnesota. For the one and two year old groups the DDST and Minnesota were done in the home. Because so few tests are available for this age group and this population, a second level, diagnostic screening was done at the center. All the one and two year olds available were tested using the <u>Developmental Profile II</u> and <u>Slosson Intelligence Test</u>. The results of the Slosson providing an estimate of potential and the Developmental Profile providing a functional level. A psycholinquistic item analysis was done on the language related items on both tests. Results on all of the children provided group norms so that the children could be compared with their peers. Children showing a disparity between estimate of potential and functional level were referred for further evaluation. Diagnosis for the preschoolers involved using the <u>Leiter International</u> Scale, <u>ITPA</u> (Spanish) and Speech/Language Evaluations. Diagnosis for the P/C/T Program involved using the <u>Bayley</u>, <u>Stanford-Binet</u> and Speech/Language Evaluations. Assessments of the preschoolers' development are provided by information from the A.B.R. done during the initial screening. Assessments of the one and two year olds is obtained on the Curriculum Assessment Tool (CAT), as well as information from both the Slosson and Developmental Profile. Information from the psycholinguistic item analysis also provides assessment information. Curriculum and Programs for the 3-5 year olds are center-based with monthly parent meetings. I.E.P.'s are designed individually, but teaching follows culturally appropriate procedures. Children are taught in small groups, individual sessions and large groups. Teaching procedures are based on identified needs using strengths indicated by the $\underline{A.B.R.}$ and \underline{ITPA} . Pre - Post Data is collected using the <u>Leiter</u> and $\underline{\text{ITPA}}$ as well as the $\underline{\text{A.B.R.}}$ The P/C/T Program is held twice a week: once for the twos, and once for the ones. The parents or other family members come with a child and participate in a variety of activities which include Centers, Teacher-Parent Time (an instruction time for parents); Teacher-Child Time (rug time) and Free Play (gives parents time to make a take home toy). As parents move from center to center with their children, they read the directions for each activity and try it with them. Parents fill out an observation form that shows what their child did. The topic during Teacher-Parent Time is usually carried over to the take home activity. Parents are shown how to make and use the toy. At subsequent sessions, they are asked how they have used each toy and what they have done with their children. Individual Bevelopmental Plans (I.D.P.'s) are written for each child. Pre-Post Data is collected using the <u>Slosson</u>, <u>Developmental</u> <u>Profile</u> and the <u>Curriculum</u> <u>Assessment Tool</u>. Project Yaqui is a model program funded by the U.S. Department of Education, Special Education Programs. This packet is an attempt to summarize the philosophy, assumptions, procedures and techniques that are part of the program. This project has attempted to consider a child's heritage rather than ignore it; and to consider the social rules of the community and follow them, while identifying the children's needs and meeting them in a culturally and linguistically appropriate way. . : ## Basic Program Assumptions - 1. When working with Native American handicapped preschoolers and their families the cultural and social influences cannot be ignored nor isolated. - 2. Requisite language and cognitive skills are developed in a social environment. - 3. A higher percentage of Native American children end up in special education classes in proportion to their population as a whole. - 4. Programs serving Native American handicapped children need an approach that acknowledges the contributions of the children's culture as positive and supportive and builds on that concept. - 5. The children's coping skills are socially influenced and need to be understood and utilized appropriately. - 6. Parents/Family/Community members care for their children and wish to be involved in the process of meeting their needs. This involvement process needs to acknowledge cultural, social and individual standards. - 7. Agencies that are charged with providing supportive services for Native American handicapped children can become efficient, cooperative adjuncts to a program when they have an investment in the program. - 8. Agency personnel become "investors" when a rapport, understanding and acceptance exists between the agency and the program. - 9. This rapport, understanding and acceptance can be fostered through deliberate activities. - 10. Materials and procedures can be adapted to meet the cultural and linguistic needs of the children and their parents. - 11. Program staff can be trained to screen, refer and assess children; plan programs, keep records and report progress when the procedures used to train them are designed around their needs and abilities. #### Component Areas ï Five distinct component areas have emerged as part of the model: - 1. Services for Children - 2. Parent/Family/Community Participation - 3. Inter-Agency Coordination and Cooperation - 4. Development of Culturally and Linguistically Appropriate Procedure and Materials - 5. Staff Development ## 1. Services for Children Goal: To provide an environmentally based, culturally and linguistically appropriate intervention program for preschool, handicapped Yaqui children ages 1-5 years. #### Rationale This component is based on the following premises: - 1. A higher than average percentage of Yaqui children are enrolled in special education classes in various local school districts. - Intervention programs can reduce the number and severity of handicapping conditions. - 3. The cultural and linguistic needs of the children and their parents must be considered in all aspects of the program. - 4. The involvement of parents and other family members will have long reaching effects in both development of the children and overall attitudes towards education and individual goals. ## <u>Assumptions</u> In designing the Services for Children component several $\underline{\text{assumptions}}$ were made: - Yaqui children, like other Native Americans, function better in the visual-motor channel than the auditory-vocal. - Although this is a trilingual environment: Yaqui, English and Spanish; the Yaqui preschool children will speak Spanish or Spanish and English. - 3. Language switching takes place on the part of parents and other family members thus influencing the language choices and functioning levels of the children. - Among Yaqui preschoolers, language confusion occurs causing code switching impacting their functional use of language. - 5. Cultural and child rearing practices follow a pattern of self determination and little intervention takes place. - 6. Because of the practice of self determination, that is, the child chooses his activities and direction, little parent-child interaction and stimulation takes place. Little is expected of a child under the age of seven. - 7. Environmental stimulation must be increased to foster language and cognitive development. - 8. Parents can be shown ways of interacting with their children that are culturally appropriate. ### <u>Philosophy</u> i In considering cognitive style, we know that people differ in the way they think and
process information. For too long the emphasis has been on only one way to learn and process. Environments and the objects in them are perceived differently depending upon the social aspects of the situation. Children's backgrounds play an important role in how they will learn. Research has suggested that there may be two basically different cognitive styles, field sensitive and field independent. Field sensitive people tend to organize their perceptions and experiences as wholes and totalities. They are sensitive to the overall context of the situation (social). Their sensitivity to the field as a whole influences their perception of objects, persons and events. Field independent people respond to events and objects independently of the field or social context. Their selection and organization of information develops from attention to parts rather than wholes. Field sensitive children's families tend to stress closeness between children and parents and the child's place in the family. Field independent children's families emphasize development of a separate identity. Yaqui children are almost invariably field sensitive. ## Social Rules The Yaqui children are part of extended families. They participate in all activities. Social rules of conduct include not making eye contact, not bringing attention to oneself and not displaying what you know. Cooperation and group activities are expected among adults. Little planning takes place but everything still seems to get done. Among the children, shyness, moodiness and resistance to new things are consistent behaviors. Objectives are often met through an indirect approach. Application of what is known about the children's background and needs identifies a more specific objective to provide a preschool environment that both considers the cultural and linguistic expectations and social patterns of the community and meets the developmental needs of the children. #### PROJECT YAOUI MODEL: CULTURAL/PSYCHOLINGUISTIC #### Cultural Emphasis #### Sources: - 1. Works better in small groups. - 2. Does not like to be singled out to "perform". - 3. Looks away appropriately from adult's gaze. - 4. Does not participate in adult activities or discussions. - Works cooperatively. - 6. Helps others without being asked. - 7. Teases. - 8. Well developed self help skills. - 9. Social skills advanced beyond chronological age. - 10. Is quiet and stays close to family member in a new (non-cultural) situation. - 11. Does not feel a need for adult directions. - 12. Does not acknowledge adult's presence. - 13. Does not expect to be acknowledged. - 14. Naits to be asked. ### Theoretical Basis Based upon the assumptions that Yaqui preschool children function better in the visual motor channel; that they are not environmentally stimulated to foster language and cognitive development sufficiently; that they are code switching which impacts their language functional levels; and, that their learning is affected by their social rules, an eclectic theoretical base has evolved: - 1. Emphasis on cognitive/language development. - 2. Stimulation of psycholinguistic processing. - 3. Knowledge and application of social rules to stimulate learning. - 4. Planning for the development of the whole child. ## Applications of this theory include: Stimulating language and cognitive development through planned preschool activities based on assessed needs. Emphasis on the auditory vocal processes while utilizing the stronger visual channel. Planning activities around small and large groups utilizing the team spirit of cooperation as well as other rules of conduct. Involving family members in as much of the learning process as possible. ## A Cultural/Psycholinguistic Model Cultural: Be aware of and apply expectations and cultural rules developed by the community. Add to this knowledge the expectations of the system (school) the children will confront. Provide a comfortable, stimulating, secure environment that exposes the children to opportunities to learn in ways and with people s/he can emulate. Provide a bridge between home and shoool in a positive productive way. Involve members of the community and families in various aspects of the program. Psycholinguistic: Discover how each child learns; what are their strengths and their needs; how do they process information; what do they choose to store and use; how do they use it; how do they use internal and external language to understand, think and organize what they see and hear; how do they communicate their thoughts to others? Combining what is known about what a child knows with what he needs to know, is sometimes called a diagnostic-prescriptive approach. Add to this the identification of how the child is using his knowledge and you then know how to teach him/her. #### PROJECT YAQUI #### PSYCHOLINGUISTIC EMPHASIS #### THE CHILD: Understands what he sees and hears Thinks about what he sees and hears Communicates his thoughts, needs, ideas through words, gestures, drawings (EXPRESSION) (RECEPTION) - (ASSOCIATION) Sees and hears likenesses and differences Remembers what she sees and hears in order Repeats what she sees and hears (DISCRIMINATION) (MEMORY) (IMITATION) #### THE INDIAN PRESCHOOL CHILD: - 1. Discriminates well among colors, shapes, sizes. - 2. Learns by watching rather than by being told. - 3. Has difficulty attending auditorily. - 4. Can tell you what you use something for but may not know it's name. - 5. When attending to pictures, may only attend to one aspect. - May know the name of a whole but not it's parts. - 7. Can memorize a dance or ceremony and repeat it exactly. - 8. Has difficulty remembering, in order, what is seen or heard when it is not in a cultural context. - 9. Expects needs to be met. May point rather than ask when in the classroom, yet is very self sufficient elsewhere. - 10. Notices every visual aspect of something but may have difficulty with positions in space. #### PPOJECT YAQUI #### SERVICES TO CHILDREN Screen Appropriately involve parents, provide feedback to parents. Refer Children for follow up evaluation. Provide Support for families so that children get evaluated. Parents are present at evaluation. Parent Conferences Review information, provide parents with a chance to make informed consent. <u>Staffing</u> Parents help make decisions for appropriate action. <u>Placement</u> In most appropriate program. Referral For further evaluations or follow-ups as necessary. Assessment Identifies what child can and cannot do, his strengths and needs. Individual Programs Designed to meet the child's needs. Record keeping and updating allows for continual programming. Progress Reporting Can be done by showing both number of behaviors gained and number of months acquired. <u>Transition</u> Into other programs can be coordinated so that appropriate services are attained. Advocacy Parents and children need the support of a program person when entering a new program. Follow-up Periodic follow-up with parents and new agency assures appropriate services. FINDING AND SERVING THE CHILDREN: PRESCHOOL: 3-5 YEAR OLDS ERIC* BEST COPY AVAILABLE PCT I PCT II Emphasizing the cultural aspect and respecting it gives a child the opportunity to develop a positive self image. By analyzing the way each child learns, staff can plan the best method for each child. 2. Parent/Family/Community Participation Goal: To involve the Yaqui parents, families and the community in all aspects of Project Yaqui. #### Rationale This component is based upon the following premises: - 1. Yaqui parents care about their children and want them to reach their maximum potential. - Yaqui parents are not the only people involved in the raising of their children. - 3. The Yaqui community has an interest in the development of all its children. - Parents and other family members are a child's first teachers and provide the most effective means of fostering growth and development. - 5. Parents, ϵt al, have a right to participate in the planning and evaluation of the program. - 6. The Yaqui culture must be considered in deciding how, when and with whom parents will interact. - 7. Direct participation of Yaqui people in the identification, placement and program development for their children will be encouraged thus fostering the concept of self determination. These activities may include screening, assessing, program management, observation, coordination with other agencies, planning of parent workshops and classroom activities. - 8. Parents need to be advised of their rights and assisted in obtaining them. - Parents have needs in obtaining information whether it be on child growth and development, realistic expectations or what services are available to them and their children. - Yaqui parents, et al, have a right to be kept informed of all evaluations, assessments and progress reports in a clear and understandable way. - 11. The involvement of the parents, family and community is not one sided. Project staff has a responsibility to become involved, establish credibility and demonstrate a respect for the Yaqui people and their culture. Emphasis has been placed on parent/family community involvement from the initial contact in the community to the transition of the child to another program and then beyond. #### Program Elements - Parents, extended family and community members can participate in screening and assessment processes providing valuable developmental information. - 2. Parents need information supplied to them in a constructive, culturally acceptable way. - Provisions need to be made to have parents present during diagnostic procedures, and to acknowledge their rights and responsibilities as parents. - Parents can assist the diagnostician and can gain knowledge about the process itself. - 5. Parents can participate in the assessment process providing the stimulus, language and input so that the information best defines where a child is developmentally as well as
emotionally. - 6. Parents are aware when their child has a problem. - Parents and family members have needs and concerns in meeting the needs of their children; they need information and support. - 8. Parents are capable of running programs and doing activities with their children. - 9. Parents and family members benefit from programs that acknowledge their social needs as well as their educational needs: - 10. A needs assessment procedure can help to identify parents' needs. Provisions should be made for the parents to make suggestions in addition to what is asked. - Parents can meet agency personnel at workshops thus creating a bridge of understanding. - 12. Information on need assessment forms should actually be used to plan and link parents and families with appropriate agencies. - 13. Parents, family, community members and children all benefit when parents are regular participants in all program activities. - 14. All community members can give input into the program. ## PARENTS/FAMILY COMMUNITY INVOLVEMENT Initial Home Visits Parent Interviews Screening of Children Conferences Evaluation of Children Placement of Children Assessment of Children Individual Programs Progress Reporting Parents/Children Together Program Workshops Field Trips Classroom Volunteers Cultural Demonstration Advisory Board Tribal Activities Project Commitment 3. Inter Agency Coordination and Cooperation Goal: To facilitate the coordination of services provided to the children and parents of Project Yaqui. #### Rationale Coordination with agencies both on and off the reservation is vital in order to provide the most relevant and efficient services to both the children and their porents. Inter Agency Coordination and Cooperation has been fostered by identifying agencies that can help and then utilizing them appropriately. Specific emphasis has been placed on sensitizing staff to client needs and project requests, this, in turn, has stimulated better service. #### Program Elements - There is a need to inform other agencies about what occurs in the program and the kinds of services provided by the project. - 2. The transition of information (both ways) is needed of children who are to be served. - Credibility must be established if children are to be placed and served appropriately. - Advisement of rights of children and parents helps insure needs being met. - Advocacy is a part of the total process. - 6. Follow up of children by the program can be a positive activity. - 7. Agencies that know what you are doing and how are more inclined to assist. - 8. Involve as many agencies as possible in your activities. - 9. Stimulate a trusting atmosphere. - 10. Include agency staff in your training plans. - 11. Ask to be included in theirs. - 12. Share materials and procedures. - 13. Put them on your mailing list. - 14. Let them know that you have something to offer. - 15. Include agency personnel on your Advisory Board. - 16. Agency personnel that you involve become supportive of your project. - 17. Personnel become more "real" to parents and staff when they present or participate in presentations. #### ON RESERVATION EXAMPLES OF POSSIBLE COORDINATION PROJECT YAQUI ## EXAMPLES OF POSSIBLE COORDINATION PROJECT YAQUI ## CULTURALLY/LINGUISTICALLY Appropriate Procedures and Materials: Uses cultural expectations and learning styles to .determine methods of teaching and evaluation. Testing - evaluation procedures done with parents, in child's language. Childrens' strengths and needs are identified - programs designed to utilize strengths to fill in needs. Materials developed that are derived from the culture and expand on it. PROJECT YAQUI 4. Development of Culturally and Linguistically Appropriate Procedures and Materials. The emphasis on material development has been two fold: one; to develop culturally and linguistically appropriate procedures and materials for evaluating children and meeting their needs and two; developing materials and procedures to support the other four component areas. 5. Staff Development Goal: To provide ongoing development opportunities to facilitate the continuous operation of the program and the self improvement of all staff. #### Rationale This component is based on the following premises: - 1. Each staff member come to the program with both abilities and needs. - 2. Each person knows some things well enough to teach them to others. - Staff must have a good sense of what the goals and objectives of the project are in order to help meet them. - 4. Staff needs change as job descriptions and roles change. - 5. Professionals need to keep abreast of changes and new ideas in their respective fields. - 6. All staff must be sensitive to the cultural and linguistic heritage of the people served by the program. - 7. Members of the tribe need to participate in training sessions in order to further encourage the concept of self determination. A sense of continuous self improvement and experimentation encourages increased skills and self fullfillment. - 8. Staff needs to know what the internal workings of the project are to better understand specific requirements. - 9. All staff will participate in the planning process of setting objectives for the various components. - 10. A well informed staff member is an advocate for the project. #### Program Elements - Staff members are capable of serving children appropriately. - Staff members can make positive observations about a child's needs and behaviors. - Classroom staff needs to be available part of the child find process. - 4. Staff needs to accept parents as a key element in the child find process, and that they know the children and really care about them. - 5. Staff members can become self sufficient in assessing children. - 6. Staff members can assist in the process of developing I.E.P.'s - 7. Staff can learn how to run programs, keep records and show progress. - 8. Staff members who are members of the same community as the children are in an excellent position to know social/cultural background of the children. - 9. Staff needs are assessed and training is designed around identified needs. - 10. Each staff member brings to the project unique experiences and learnings. - 11. Staff can help plan topics and format of training. - 12. Staff can assist in program evaluation thus getting feedback concerning their efforts. #### **BIBLIOGRAPHY** - 1. Assessment by Behavior Rating. Sharp, E., & Loumeau, C. University of Arizona, Tucson, 1975. - 2. <u>Bayley Scales of Infant Development</u>. Bayley, N. New York: Psychological Corp., 1968. - 3. <u>Denver Developmental Screening Test.</u> Frankenburg, W., & Dodds, J. Denver, Colorado: Ladoca Project and Publishing Foundation, 1970. - 4. <u>Developmental Profile II</u> (Revised). Alpern, G. & Shearer, M. Aspen, Colorado: Psychological Development Publications, 1980. - 5. Early Learning Accomplishment Profile for Developmentally Young Children (Birth 36 Months). Glover, M., Preminger, J. & Sanford, A. Winston-Salem, N.C.: Kaplan Press, 1978. - 6. <u>Learning Accomplishment Profile</u> (36-72 Months). Sanford, A. & Zelman, J. Winston-Salem, N.C.: Kaplan Press, 1981. - 7. <u>Slosson Intelligence Test</u>. Slosson, R. New York: Slosson Educational Publishers, 1964. - 8. Project Yaqui Child Development Inventory (A Parent Interview Procedure). Source: Minnesota Child Development Inventory. Ireton, H. & Twing, E. Minneapolis: Interpretative Scoring, September, 1972. - 9. <u>Curriculum Assessment Tool CAT</u>, (Birth-84 months), Loumeau, C. Project Yaqui, 1984, in progress. - Individual Child's Assessment (Birth-72 months), Adaptation of LAP and other assessments instruments. Project Yaqui, 1982. - 11. Evaluacion Para Conducta (Assessment by Behavior Rating, Spanish Version). Translated by Manuela Mariscal, Coordinated by Carol Loumeau, Project Yaqui, 1984. - 12. <u>Usita Vitchuka A Mammattene A Yotupo Um Hita A Hoapo</u>, Watching and Studying a Child the Nay He Grows Up and the Way He Does Things, (<u>Assessment by Behavior Rating</u>, Yaqui/English Version). Translated by Mini Valenzuela Kaczkurkin, Coordinated by Carol Loumeau, Project Yaqui, 1984. #### HANDICAPPING CONDITIONS Initially the children to be served were 3-5 year olds (Fiscal Year 1981-82). As the program progressed, it became apparent that waiting until age three, especially for language and learning delays was too late for some children. A new component, Parents/Children/Together/Program was begun in the Fall of 1982. All children living on the reservation between the ages of 1½ and 5 years were processed for possible placement. Of these children, only certain categories of handicapping conditions emerged. A pattern was emerging: children with attending, receptive, memory or perceptual problems were being identified. These problems were interfering and preventing learning although the children demonstrated normal intelligence. Samuel A. Kirk recently defined developmental learning disabilities as a lack of prerequisite skills. They include (1) disorders in attention, (2) perceptual and receptive disorders, (3) limited use of the mental operations of memory, seeing relationships, generalizing, associating, and (4) language disorders including a limited ability to decode and encode concepts, either verbal or motor. The one ability most often found lacking was that of attending, both visually and auditorily as well as poor memory and associative abilities. In the area of speech impaired, children showed severe-moderate receptive expressive language delays in their primary language. Bilingual speech language evaluations were done by two persons, with one of the team members being a Yaqui speech clinic'an who speaks Yaqui, Spanish and English. No hearing or vision impaired children were placed. Some older children were identified and services were obtained for them in the school system. Only one health impaired child was found; she was placed in a specialized preschool. The other areas,
mentally retarded and emotionally disturbed, received the least numbers. Only a very small number of children qualified for M.R. Most of the children were in the normal I.Q. range. It was surprising to find so many children in the seriously emotionally disturbed category, especially at such a young age. The two in the 3-5 year old category will be entering school in September. Both will need supportive services. Exhibit 1 is a summary of the handicapping conditions of the children served. Attendance in a program during a school year is counted as one service unit. Some children attended for more than one year. The total service units provided by the project is 102. A detailed status report of all the children receiving services from the project is included in the Services for Children part of this report. Numbers of Handicapped Children Served by Age and by Category, Fiscal Years 1981 - 1984 | TYPE OF HANDICAP | F. Y. 81 - | 82 | 82 + | 83 | 83 - | 84 | |------------------------------------|--------------|----------|----------|----------|--------------|----------| | | AGES 0-2 | AGES 3.5 | AGES 0-2 | AGES 3-5 | AGES 0-2 | AGES 3-5 | | 1. MENTALLY RETARDED | | | 1 | | 1 | | | 2. HARD OF HEARING | | | | | - | 2 | | 3. DEAF | | | | | | | | 4. SPEECH IMPAIRED | | | | | | | | 5. VISUALLY HANDICAPPED | | 6 | 11 | 8 | 13 | 8 | | 6. SERIOUSLY EMOTIONALLY DIS-URBED | | 2 | 3 | | | | | 7. ORTHOPEDICALLY IMPAIRED | | | | 2 | 3 | 1 | | 8. OTHER HEALTH IMPAIRED | | | | <u> </u> | <u> </u> | | | 9. SPECIFIC LEARNING DISABILITIES | | 7 | 12 | | | | | 10. DEAF-GLIND | | | | | 12 | 4 | | 11. MULTIHANDICAPPED | | - | | | | | | TOTAL | | 15 | 27 | 16 | 29 | 15 | 15 42 #### PROJECT STAFF The inital proposal listed four positions: A director, teacher, Resource assistant and consultant. Because of a late start up date (December, 1981) a budget and workscope revision were submitted. The consultant category was reduced and changed to include psychologists and speech therapist. The timeline of the project was condensed to enable the program to begin serving children as soon as possible (March-April 1982). The teacher and resource assistant positions were split and four half time persons were hired. The teachers had backgrounds in Special Education and Child Development; the Resource Assistants were members of the Yaqui community. During the second year of the project, the teacher with the background in Child Development began the Parents/Together/Program (PCT) with one assistant. The other teacher ran the 3-5 year old component. Teacher positions became six hour positions. As interest in the project increased, so did the work load. The teacher of the PCT program was replaced; she became Office Assistant and Support Teacher. She would sub for either teacher when training or demonstration activities took place. A third resource assistant was hired in year three. This person would sub for the other assistants during training and demo activities, ran programs for the children and developed materials. The director had a background in early childhood and special education. In addition to administrative responsibilities, she also did training sessions, conference presentations, developed materials and ran children's programs. #### SERVICES TO CHILDREN: CHILD FIND The entire Child Find process was designed to be culturally appropriate. Exhibit 2 gives an overview of the process which takes the children from initial screening to advocacy and follow up once the children have left the program. Because there were two parts of the Services to Children, two different processes had to be designed. For the 3-5 year olds, initial screening began in the homes with a parent interview using an adaptation of the Minnesota Child Development Inventory. Children and parents were then invited to a Play Week during which various screening procedures took place. Anecdotal information was collected through staff observation and the Assessment by Behavior Rating (ABR) done with the parents' assistance. Exhibit 3 gives an overview of the complete Services To Children Find process for the 3-5 year olds. Initial screening for the 1-3 year olds began in the home also. The Resource Assistant would interview the parents using the Minnesota while the teacher did the Denver Developmental Screening Test (DDST) with the child. The DDST did not prove to be an effective first level screening procedure identifying only the grossest delays. Instead, it became a way of introducing the children to the testing process and the materials. Step 2 of the process, called a Diagnostic Screening, took place in the classroom. This involved administering the Slosson Intelligence Test and the Developmental Profile II together with the parents present (many of the items are similar); anecdotal and other information was also collected. Exhibit 4 gives an overview of the process for 1½-3 year olds. An error analysis of the psycholinguistic #### SERVICES TO CHILDREN Screen Appropriately involve parents, provide feedback to parents. Refer Children for follow up evaluation. Provide Support for families so that children get evaluated. Parents are present at evaluation. <u>Parent Conferences</u> Review information, provide parents with a chance to make informed consent. Staffing Parents help make decisions for appropriate action. <u>Placement</u> In most appropriate program. <u>Referral</u> For further evaluations or follow-ups as necessary. Assessment Identifies what child can and cannot do, his strengths and needs. Individual Programs Designed to meet the child's needs. Record keeping and updating allows for continual programming. Progress Reporting Can be done by showing both number of behaviors gained and number of months acquired. <u>Transition</u> Into other programs can be coordinated so that appropriate services are attained. Advocacy Parents and children need the support of a program person when entering a new program. Follow-up Periodic follow-up with parents and new agency assures appropriate ervices. # FINDING AND SERVING THE CHILDREN: PRESCHOOL: 3-5 YEAR OLDS PCT I PCT II items on both the Slosson and Developmental Profile (Exhibit 5). These items were analyzed using S. A. Kirk's model. The results of the Slosson give an "I.Q. potential"; the Developmental Profile II, a functional level. When a disparity between the scores of the two tests resulted as well as a 50% error rate in any two psycholinguistic abilities, a child was referred. This process may seem complex, but really isn't. Neither test would give completely valid results since the Slosson gave equal credit for fine motor abilities and the Developmental Profile was heavily into language acquisition. A comparison of the two seemed ideal. Children in the 3-5 year old group were referred when the results of the ABR, the Minnesota and Anecdotal Observations indicated a delay of nine or more months. #### **EVALUATION OF CHILDREN** Cultural and linguistic considerations affected the kinds of tests chosen and where they were given. All tests were given at the preschool with a family member present. For the 3-5 year olds, the tests were: the Spanish ITPA, a Bilingual Speech Evaluation (one member of the team a Yaqui clinician), and the Leiter International Scale. The Leiter was chosen because it is a visual motor test and, historically, Indian children have well developed visual channels. Of the (21) children tested with the Leiter (13) of them were in the normal range on the pretests; on post tests (19) were in the normal range. For the 1-3 year olds, the tests were a Bilingual Speech/Language evaluation, Bayley Scales, Stanford Binet and Psychological evaluations. In choosing the tests and procedures, consideration was given to what would be acceptable by agencies taking referrals from the project. Several sensitivity training sessions were held for evaluators to prepare them for testing the children. #### ASSESSMENT OF CHILDREN The assessment process for the 3-5 year olds had already taken place during Play Week. Information from the ABR was used to identify goals and objectives. In addition, selected parts of the ABACUS were used. In year one, several parts were used; by year three, only two sections Communication and Preacademics were still being used. Information from these two instruments was used for the childrens Individual Educational Plan (IEP). Assessment of the 1-3 year olds was accomplished by combining the two parts of the <u>Learning Accomplishment Profile</u> (LAP) into one continuous instrument omitting any duplication. <u>Information</u> was also taken from the completed <u>Slosson</u> and Developmental Profile. The information collected established the goals and objectives for each child's Individual Developmental Plan (IDP). Exhibit 6 gives a summary of the numbers of children screened and placed in the programs each year. Because of all the information obtained on the children, it became easier to find children who were experiencing problems. By the end of the second year, parents were coming to the project to ask about their concerns, thus, making child find easier. | LANGUAGE | DESCRIPTION | |----------|-------------| | | | | | | | _ | | | | | | LANGUAGE | PROPILE | _ | | | | | | | |----------------|----|---|-----------------|------------|---------|--|----------------------|----------------|----------------|------------------------|--------|--------|--|-------------------------------| | | | '' F | EPRESENT | ATIONAL LI | EVEL | | | | AUTO | MATIC LE | | | |] | | 1 | (| receivi | | | | | | | iving) | Sequ | ential | | | 7 | | | İ | Recepti | | Assoc | iation | Empre | | 4 | ption | Me. | MOLA | Imit | ation | ╛ | | AND MONTHS | | Item 7 | Item 8 | Item 9 | Itam 10 | ltem 11 | Item 12 | | | Item 3 | Item 4 | Item 5 | Item
(| | | YEARS AND M | CA | Auoz tory | Visual | Auditory | Tenes. | Verbey | Kenna | Discrimination | Discrimination | Aud to by | Visual | Verbez | *O tor | the Slosson and Developmental | | 2-6mos | | C-3 5/58
51.59 | A-1 | | | | | 51.06 | A -2 34.4 | | _ | 3:30 | \$1.0€ | Teve | | mos - t | | 9 9.54
5 + 1.5b | | | | 518.a
50-10.06
51-0.5a | C-6 | | | | A-4 | C-4 | 510.50
511.5 | lopmenta | | ا-اا-ا
میں | | C-9
A-6
51-25 | S 1-4.5 | | | C-7 81-50
C-8
51-2.00
51-3.50
51-409 | A-5 | | | | | | 51-1.5
51-3.5
51-4.6
51-5.8 | Profil | | 11/2-2
yrs. | | A-8
S1-7.0
S1-7.5
S1-7.0 | A-9
51-11.06 | A-7 | | C -10 S/-4.5
e-12
5 1-8-54
5 1-1-0
5 1-11-54 | e-11 | | | | | | 51-65
51-9-01
51-9-01
51-9-05 | e II | | 2 3% | | 9 2-14
5 2-16
5 2-3
5 3-4 | C-14
S2-4 | S-2-5 | | C-15
A-12
52-06 | | • | A-10 | C-13 | | | A-11
5 2-6 b | | | 34.3 | | A-15 52
C-16 52
S 2-109
G-18
A-15 | 3. | 9-સ્તા | | | | | | C-17
5-2-9
5-3-0 | | | A-14 | | | 3-3%
yes. | | C-19 | C-20
A-16 | A soon | | C-3.1 | | | | 5 3-5 | | | A-18
53-/ | Exhibit | | 31.4
44. | | A-2053-10
53-74
53-74
53-74 | S 3-9
5 40 | S 3-// | | c-24 | C-24
A-19
A-21 | | | C-22_ | | | | 5 | | 4-4/ | | 54-3 | | 54-1 | | | | | | 8.40 | | | | 1 3 | | ERIC* | 48 | | \$ 4.9 | 5-4-7 | | | | | | 5 4-8 | - | | 49 | - | EXHIBIT 6 CHILD FIND ACTIVITIES: FISCAL YEARS 1981-84 | Program: | Presc | hool | PC | Т | |---------------------|----------|--------|----------|--------| | Children: | Screened | Placed | Screened | Placed | | Fiscal Year 1981-82 | 29 | 15 | N/A | N/A | | Fiscal Year 1982-83 | 20 | 10 | 45 | 25 | | Fiscal Year 1983-84 | 11 | 9 | 22 | 9 | | Totals | 60 | * 34 | 67 | * 34 | ^{*} Does not account for referrals. #### CURRICULUM The curriculum for the 3-5 year olds was based on identified needs.* The content was presented in a socially and culturally appropriate manner. Children were exposed to a large group (rug time), medium size groups (group programs), small groups (work jobs), and individual programs (during outside play). A copy of the daily schedule is in Appendix I, pages 8 and 9. It was anticipated that the children would like least the one-to-one individual programs during free play outside. To our surprise, this was their favorite time of the day. Children who were not participating in individual programs would find excuses to come inside, stand around and look with anticipation at any available staff member. Several programs would be run at one time by the teacher, resource assistant, director, office manager, etc. We suspect that the individual adult attention, praise, encouragement, and positive feed back helped to develop a positive self concept for the children. They kept coming back for more. This may explain many of the gains in years documented on the A.B.R. Classroom activities utilized the strong visual channel of the children by using visual and tactile stimuli to keep their attention, while presenting information auditorally. Eventually, the visual stimuli would be removed forcing the children to use the lower channel. Pre testing on the A.B.R. indicating that many of the children had depressed auditory-vocal channels (one-two years), and low visual-motor channels as well (six months-one year). Post testing has indicated that the visual-motor channel is at or above age level for most of the children and that the auditory-vocal channel has come up significantly to within approximately six months of the other channel. The exceptions are those children who still have significant language delays and will need therapy. Curriculum areas emphasized were receptive-expressive language, associative skills, labeling, pre math, pre academic and fine motor pre writing skills. Self help social and gross motor skills for most of the children were above age level. The fine motor program is the only program in which <u>every</u> child participated. Results of this program are discussed in the Services to Children (Child Change) part of this report. The Parents/Children/Together Program (PCT) was begun in the fall, 1982. After finding a large number of children available to screen, it was decided to screen in two stages; the two-three year olds first, then the one-two year olds. Parents of the older children were willing and eager to participate; parents of the younger group were not. Forty-five children were screened. Thirty-one were placed in the program for further evaluation (diagnostic placement). Because of the young age of the children and the difficulty in testing them appropriately, it was decided to add staff observations to the data being collected. Of the thirty-one children, twenty-five were enrolled. The other six became role models (both parents and children) for the identified special needs children. Classes were held * Sources were the <u>A.B.R.</u>, <u>Minnesota</u>, Staff Observations and the results of evaluations. twice a week, Wednesdays and Fridays with the one-two year olds (PCT I) coming on Wednesdays and two-three year olds (PCT II) coming on Fridays. In fiscal year 1983-84, twenty-two children were screened and nine placed. Enrollment rose to thirty children, sixteen PCT II, and fourteen PCT 1. Many of the children who began the program in 1982-83 were continued into the next year. This was necessary because attendance was so erratic the first year and parents were just getting used to the idea of coming. Several children were screened, diagnosed, placed and then left the program. Data are presented on them to give a better picture of the kinds and numbers of handicaps found. In the second year of the PCT project, parents were given the option of coming on either day. This improved attendance. Because of the uniqueness of the program an example of the daily schedule (Exhibit 7) is included in the body of this report. Curriculum emphasis for this group was in the area of language development and parenting skills. In the individual activities at each learning center, during parent-teacher time, rug time, and take home activities, the emphasis was on language development as well as other identified areas. A master sheet showing the results of all testing on the children gave the teacher an overview of what to plan for. Activities were planned to range from very simple to more complex so that parents could see a continuum in the development of skills. One of the most popular aspects of the program was the take home activities. These were so popular that parents would miss a class but stop by later and ask for the kit. The materials developed by the project are discussed in more detail in the Demonstration/Dissemination/Materials section of this report. Samples of forms and materials developed by the project for all the component areas are included in Appendix II and III of this report. #### SERVICES TO CHILDREN: CHILD CHANGE Because there are two distinct programs for this component, the preschool for three-five year olds, and, the Parents/Children/Together Program (PCT): for one-two year olds (PCT I), and two-three year olds (PCT II), each program will be discussed separately. #### PARENTS/CHILDREN/TOGETHER PROGRAM, PCT I and II - * The Child Find process for the one-three year olds involved the Minnesota as a parent interview and the Slosson and D.P. II as a diagnostic screening. Pre-post information on all three instruments is presented for both PCT I and PCT II. PCT II began in the fall of 1982; participation was fairly good and data is available for 1982-83 and 1983-84. PCT I began late winter, 1983. The parents of these children were harder to entice into the program, and came less often. Data is provided on a continuum from 1982-1984. - * See page 33 for overview. # PARENTS/CHILDREN/TOGETHER PROGRAM Children Ages 1½ - 3 Years #### Daily Schhedule 10:00 A.M. - 10:45 A.M. Learning Centers & Food Experience (Snack) 10:45 A.M. - 11:05 A.M. Parent/Teacher Time, Children-Outside Play 11:05 A.M. - 11:25 A.M. Parent/Teacher Time 11:25 A.M. - 11:55 A.M. Take Home Activity, Children-Free Choice 11:55 A.M. - 12:00 Noon Cleanup #### Learning Centers and Food Experience (Snack): Parents and children work together. Seven or eight learning centers are set up to give children and their parents experiences in various developmental areas such as large motor, small motor, language social emotional, cognitive and creative. A food experience center is set up for children to receive a nourishing snack as well as provide experiences in self-help skills, nutrition education and math & science. #### Parent/Teacher Time - Children outside: A lesson plan is prepared by the teacher to give parents learning experiences in child development, activities for their children and various other areas concerning children such as dental, health, nutrition, etc. Films, filmstrips and other teaching aids are used for the presentations. Children have outside play while the parents are inside. They are supervised by teachers who emphasize a planned developmental area (such as throwing balls, using water play table, tricycle riding, etc.) #### Teacher/Child Time: Parents, children and teachers join together to experience activities such as music/movement, fingerplays, stories and films. ### Take Home Activity - Free choice: Parents make a game or toy to use at home with their children. Children play in various interest centers and with toys on the rug. Adults who supervise the children emphasize language development. #### Cleanup: Parents clean up Take Home Activity then help their children clean up their toys. # <u>Did Child Change Occur in this Group of Children after the Program was</u> Initiated? #### PARENTS/CHILDREN/TOGETHER, PCT II, 1982-83: 1983-84 Thirteen children participated in the program the first year, 1982-83. The Slosson and the Developmental Profile II were used at the beginning of the program and again
in June, 1983. (Exhibit 8), Child Change Data PCT II, 1982-83 shows pre post information from the DP II. Gains are measured in months except for the functional level which may be used as an I.Q. The area with the largest gain was Self Help with a gain of 6.6 months, second was Physical Skills, third was Academic Skills. The average gain in I.Q. points was 11.04. The DP II is a highly verbal test that penalizes children who have receptive-expressive delays. If a child with such a delay improves on this instrument, progress has definitely been made. The other test, the Slosson gives children credit for developing physical skills, especially on items under the age of two years. (Exhibit 9), Child Change data from the Slosson shows an average increase of 9.23 points in I.Q. A comparison of the scores on both tests was done when the children entered the program and in June, 1983. (Exhibit 10) shows that on the pre test twelve of the children got higher scores on the Slosson than on the DP II with an average difference of 17.79 points. On the post testing the average difference was 12.9 points. As one moves up through the test items on the Slosson, the items become more verbal and thus similar to the items on the DP II. Sixteen children participated in the program during the second year, 1983-84. Three children were not available for post testing. The results of the DP II (Exhibit 11) shows the largest gain in Physical Skills, the second largest in Academic Skills and the third, largest in Self Help Skills. Child 15 and 16 came very little and their scores reflect their attendance and severe family problems. Child 4 shows a 12 point loss in functional level. A post language evaluation revealed a severe receptive-expressive delay. Child 8's scores reflect his emotional development; a drop of 21 points indicates there is still a problem. Even though seven of the thirteen children post tests showed gains; the group showed an average loss of - 1 point. The results of the Slosson (Exhibit 12), showed an average loss of 13.23 points. The Slosson is becoming a more verbal test. A comparison of the differences between the two tests, (Exhibit 13), shows that of the thirteen children who were tested twice, twelve of them had higher scores on the Slosson for the pre test. This was true of the previous year, also. Only Child 8 had a higher score on the DP II. But, in the post test results for June, 1984, five children had higher scores on the DP II; seven had higher scores on the Slosson; and one got the same score on both. Interestingly, Child 8 got a higher score on the Slosson. SOURCE: Developmental Profile II # CHILD CHANGE DATA 2-3 YEAR OLDS P/C/T II Program Year 82-83 | | Handicap PRE (months) POST (menths) | | | | | | | | | | | | | | GA | NS/ | 055 | FS 7m | onths | |-------|-------------------------------------|----|----|----|-----|----|------|----|------|----|----|----|------|----|----|-----|-----|-------|-------| | Child | Code | P | SH | | I A | | L*FL | Р | ı SH | S | | | *FL | P | | 1 S | | LJ (| ·作L | | 1 | SP | 18 | 38 | 34 | 20 | 14 | 67 | 32 | 46 | 40 | 26 | 30 | 76 | 14 | 8 | 6 | 6 | 16 | 9 | | 2 | SP | 20 | 34 | 32 | 17 | 20 | 71 | 24 | 38 | 34 | 24 | 26 | 85.7 | 4 | 4 | 2 | 7 | 6 | 14.7 | | 3 | SP | 20 | 40 | 28 | 19 | 24 | 73 | 26 | 42 | 34 | 30 | 30 | 103 | 6 | 2 | 6 | 11 | 6 | 30 | | 4 | SP | 22 | 38 | 42 | 21 | 28 | 68 | 28 | 48 | 42 | 28 | 28 | 85 | 6 | 10 | 0 | 7 | 0 | 17 | | 5 | SP | 20 | 30 | 30 | 12 | 18 | 44 | 20 | 36 | 36 | 20 | 26 | 69 | 0 | 6 | 6 | 8 | 8 | 25 | | 6 | SP | 18 | 20 | 16 | 6 | 16 | 24 | 20 | 26 | 22 | 15 | 24 | 55 | 2 | 6 | 6 | 9 | 8 | 31 | | 7 | SP | 16 | 28 | 28 | 17 | 24 | 63 | 26 | 32 | 42 | 19 | 26 | 59 | 10 | 4 | 14 | 2 | 2 | -4 | | 8 | ЕН | 36 | 44 | 36 | 26 | 32 | 76 | 42 | 66 | 36 | 30 | 30 | 77 | 6 | 22 | 0 | 4 | 2 | 1 | | 9 | SP | 22 | 32 | 36 | 17 | 22 | 62 | 24 | 34 | 36 | 22 | 24 | 76 | 2 | 2 | 0 | 5 | 2 | 14 | | 11 | DLD | 28 | 42 | 30 | 24 | 26 | 77 | 38 | 42 | 32 | 28 | 26 | 82 | 10 | 0 | 2 | 4 | 0 | 5 | | 12 | SP | 30 | 44 | 38 | 30 | 34 | 83 | 40 | 50 | 54 | 34 | 38 | 85 | 10 | 6 | 16 | 4 | 4 | 2 | | 13 | SP | 32 | 42 | 36 | 30 | 26 | 85 | 34 | 44 | 36 | 30 | 28 | 79 | 2 | 2 | 0 | 0 | 2 | -6 | | 17 | SP | 34 | 44 | 28 | 26 | 28 | 76 | 38 | 52 | 24 | 30 | 30 | 81 | 4 | 8 | 4 | 4 | 2 | 5 | Totals | 316 | 476 | 43.4 | 265 | 312 | 869 | 392 | 556 | 468 | 400 | 422 | 1013 | 76 | 80 | 62 | 71 | 58 | 143.5 | |----------|-----|-----|------|-----|-----|-----|-----|-----|-----|------|------|------|-----|-----|----|-----|-----|-------| | Averages | 243 | 366 | 319 | 2Q3 | 24 | 669 | 301 | 428 | 36 | 30,8 | 32,5 | 77.9 | 5.9 | 6.6 | 48 | 5.5 | 4.5 | 11.04 | KEY: P=Physical Development SH=Self He'p S=Social axills A=Academic C=Communication *FL=Functional Level (Scores in I.Q. points) B=Borderline S= Significant Delay SOURCE: Slosson Intelligence Scale # EXHIBIT 9 CHILD CHANGE DATA 2-3 Year Olds P/C/T II Program Year 82-83 | | Handicap | | PRE | IQ | | PO | ST IQ | | GAINS/LO | DSSES | |-------|----------|----|------|----------|----|------|------------|----|----------|----------------| | Child | Code | CA | MA | Estimate | CA | MA | Estimate | CA | MA | IQ
Estimate | | 1 |
Sp | 31 | 29 | 93 | 34 | 34.5 | 101 | 3 | 5.5 | 8 | | 2 | Sp | 24 | 19.5 | 78 | 28 | 25 | 89 | 4 | 5.5 | 11 | | 3 | Sp | 26 | 22.5 | 86.5 | 29 | 33 | 114 | 3 | 10.5 | 27.5 | | 4 | Sp | 31 | 29.5 | 95 | 33 | 35 | 106 | 2 | 5.5 | 11 | | 5 | Sp | 27 | 18 | 67 | 29 | 25 | ୪ 6 | 2 | 7 | 19 | | 6 | Sp | 25 | 16.5 | 66 | 27 | 20 | 74 | 2 | 3.5 | 8 | | 7 | Sp | 27 | 22.5 | 80 | 32 | 24.5 | 76 | 5 | 2 | 4 | | 8 | ЕН | 34 | 21.5 | 62 | 39 | 27 | 69 | 5 | 5.5 | 7 | | 9 | .sp | 27 | 20.5 | 76 | 29 | 24 | 83 | 2 | 3.5 | 7 | | . 11 | DLD | 31 | 31.5 | 101 | 34 | 33 | 97 | 3 | 1.5 | 4 | | 12 | Sp | 36 | 32 | 86 | 40 | 37 | 92.5 | 4 | 5 | 6.5 | | 13 | Sp | 35 | 33 | 94 | 38 | 35 | 92 | 3 | 2 | -2 | | 17 | Sp | 34 | 27.5 | 81 | 37 | 33.5 | 90 | 3 | 6 | 9 | Totals | 388 | 323.5 | 1065.5 | 429 | 386.5 | 1169.5 | 41 | 63 | 120 | |----------|-------|-------|--------|-----|-------|--------|------|------|------| | Averages | 29.85 | 24.88 | 81.96 | 33 | 29.73 | 89.96 | 3.15 | 4.85 | 9.23 | KEY: MA=Mental Age EXHIBIT 10 Differences between I.Q. or Functional Level Scores on the Developmental Profile II and the Slosson. PCT II, 1982-83 | | <u> 21</u> | <u>re</u> | Diff | erences | Pos | <u>t</u> | Diff | erences | |-------|------------|-----------|-------|----------|-------|----------|-------|---------| | Child | DP II | Slosson | DP II | Slosson | DP II | Slosson | DP II | Slosson | | 1 | 67 | 93 | | 25 | 76 | 101 | | 25 | | 2 | 71 | 78 | | 7 | 85.7 | 89 | | 3.3 | | 3 | 73 | 86.5 | | 13.5 | 103 | 114 | ' | 11 | | 4 | 68 | 95 | | 27 | 85 | 106 | | 21 | | 5 | 44 | 67 | | 27 | 69 | 86 | • | 17 | | 6 | 24 | 66 | | 42 | 55 | 74 | • | 19 | | 7 | 63 | 80 | | 17 | 59 | 76 | • | 17 | | 8 | 76 | 62 | 14 | . | 77 | 69 | 8 1 | | | 9 | 62 | 76 | | 14 | 76 | 83 | 1 | 7 | | וו | 77 | 101 | | 24 | 82 | 97 | • | 5 | | 12 | 83 | 86 | | 3 | 85 | 92.5 | 1 | 7.5 | | 13 | 85 | 94 | | 9 | 79 | 92 | 1 | 13 | | 17 | 76 | 81 | | 5 | 81 | 90 | 1 | 9 | | | | | | 213.5 | | | 1 | 154.8 | Average Difference 17.79 points Average Difference 12.90 points SOURCE: Developmental Profile II # CHILD CHANGE DATA 2-3 YEAR OLDS P/C/T II Program Year 83-84 | | | ī | | | RE (| mont | hel | | | | DOCT | 7ma- | +h= Y | | CA | TAIC A | 1000 | re / | | |-------|----------|----|-----------------|----|-----------------|------|-----|-----------------|-----------------|-----------------|-----------------|-----------------|-------|----|-----|--------|------|------|--------| | Child | Handicap | | | | | - | • | _ | | | | | iths) | 1 | | | | - | nonths | | | Code | P | SH | 15 | A | 1 C | FL | P | SH | <u> S</u> | A | C | FL | P. | SH | IS | A | C | FL | | 1 | SP | 32 | 46 | 40 | 26 | 30 | 76 | 52 | 58 | 54 | 36 | 36 | 80 | 20 | 12 | 14 | 10 | 6 | 4 | | 2 | SP | 24 | .38 | 34 | 24 | 26 | 71 | 32 ^B | 44 | 38 | 28b | 32 ^B | 72 | 8 | 6 | 4 | 4 | 6 | 1 | | 3 | SP | 26 | 42 | 34 | 30 | 30 | 103 | 40 | 54 | 44 | 40 | 34 | 100 | 14 | 12 | 10 | 10 | 4 | -3 | | 4 | SP | 28 | 48 | 42 | 28 | 28 | 85 | 42 | 58 | 48 | 32 ₀ | 36 | 73 | 14 | 10 | 6 | 4 | 8 | -12 | | 5 | SP | 20 | 36 | 36 | 20 | 26 | 69 | 300 | 42 | 38 | 30b | 28 | 75 | 10 | 6 | 2 | 10 | 2 | 6 | | 6 | SP | 20 | 26 | 22 | 15 | 24 | 55 | 20 ^S | 34 | 20B | 22 | 266 | 58 | 0 | 8 | 4 | 7 | 2 | 3 | | 7 | SP | 26 | 32 | 42 | 19 | 26 | 59 | 42 | 42 | 42 | 37 | 36 | 84 | 16 | 10 | 0 | 18 | 10 | 25 | | 8 | EH | 42 | 66 | 36 | 30 | 30 | 77 | 56 | 70 | 54 | 28° | 46 | 56 | 14 | 4 | 18 | -2 | 16 | -21 | | 9 | SP | 24 | 34 | 36 | 22 | 24 | 76 | 34 ^B | 42 | 36 | 28 ⁵ | 28 [§] | 70 | 10 | 8 | 0 | 6 | 4 | -6 | | 10 | DLD | 20 | 42 | 36 | 18 | 24 | 67 | 34 | 46 | 36 | 32 | 30 | 91 | 14 | 4 | 0 | 14 | 6 | 24 | | 14 | DLD | 24 | 22 ⁸ | 26 | 22 | 24 | 76 | 44 | 48 | 28 | 32 | 28 | 91 | 20 | 26 | 2 | 10 | 4 | 15 | | 15 | SP | 22 | 28 | 22 | 24 | 24 | 96 | 20 | 22 | 24 | 175 | 13 ^B | 55 | -2 | -6 | 2 | -7 | -6 | -37 | | 16 | SP | 22 | 28 | 22 | 22 | 24 | 88 | 14 | 10 ^S | 12 ⁵ | 22 | 26 | 76 | -8 | -18 | -10 | 0 | 2 | -12 | | *18 | SP | 30 | 52 | 46 | 32 | 32 | 76 | | | | | | | | | | | | | | *19 | SP | 20 | 40 | 42 | 22 | 24 | 71 | | | | | 7 | | | | | | | | | *20 | DLD | 22 | 16 ^S | 28 | 12 ^S | 22 | 40 | | | | | | | | | | | | | | Totals | 402 | 596 | 544 | 366 | 418 | 1185 | 460 | 570 | 480 | 384 | 376 | 985 | 130 | 82 | 52 | 84 | 64 | -13 | |----------|-----|-----|-----|-----|------|------|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|------|-----| | Averages | 251 | 373 | 34 | 229 | 26,1 | 741 | 359 | 439 | 369 | 295 | 313 | 758 | 10 | 6.3 | 4 | 6.5 | 4.92 | -1 | KEY: ?=Physical Development SH=Self Help S=Social
Skills A=Academic C=Communication FL=Functional Level (Gives an estimate of IQ) B=Borderline S_Significant D Delay *=Children left program 45. SOURCE: Slosson Intelligence Scale # [.HIBIT 12 CHILD CHANGE DATA 2-3 Year Olds P/C/T II Program Year 83-84 | | Handicap | | PRE | IQ | | PO | ST IQ | <u> </u> | GAINS/LO | SSES | |-------|----------|----|------|----------|----|------|----------|----------|----------|----------------| | Child | Code | CA | MA | Estimate | CA | MA_ | Estimate | CA | MA | IQ
Estimate | | 1 | Sp | 34 | 34.5 | 101 | 45 | 40 | 89 | 11 | 5.5 | -12 | | 2 | Sp | 28 | 25 | 89 | 39 | 32 | 70 | 11 | 7 | -19 | | 3 | Sp | 29 | 33 | 114 | 40 | 44 | 110 | 11 | 11 | -4 | | 4 | Sp | 33 | 35 | 106 | 44 | 37 | 84 | 11 | 2 | -22 | | 5 | Sp | 29 | 25 | 86 | 40 | 27 | 68 | 11 | 2 | -18 | | 6 | Sp | 27 | 20 | 74 | 38 | 24 | 63 | 11 | 4 | -11 | | 7 | Sp | 32 | 24.5 | 76 | 44 | 27 | 61 | 12 | 2.5 | -15 | | 8 | ЕН | 39 | 27 | 69 | 50 | 38 | 76 | 11 | 11 | 7 | | 9 | Sp | 29 | 24 | 83 | 40 | 25.5 | 64 | 11 | 1.5 | -19 | | 10 | DLD | 27 | 24.5 | 91 | 35 | 32 | 91 | 8 | 7.5 | 0 | | 14 | DLD | 29 | 25.5 | 88 | 35 | 28 | 80 | 6 | 2.5 | -8 | | 15 | Sp | 25 | 25 | 100 | 29 | 21.5 | 74 | 4 | 3.5 | -26 | | 16 | Sp | 25 | 26 | 104 | 29 | 23 | 79 | 4 | -3 | -25 | | 18 | Sp | 42 | 32 | 76 | | | | | | | | 19 | Sp | 31 | 31 | 100 | | | | | | | | 20 | DLD | 30 | 27 | 90 | | | | | | , | | Totals | 489 | 439 | 1447 | 508 | 399 | 1009 | 122 | 995 | -172 | |----------|-------|-------|-------|-------|-------|-------|------|-------|--------| | Averages | 30.56 | 27.44 | 90.44 | 39.08 | 30.69 | 77.62 | 9.38 | 76.54 | -13.23 | KEY: MA=Mental Age EXHIBIT 13 Differences between I.Q. or Functional Level Scores on the Developmental Profile 'I and the Slosson. PCT II, 1983-84 | | Pr | <u>e</u> | Diff | erences | Post | | Diffe | rences | |-------|-------|----------|-------|---------|-------|------------|-------|---------| | Child | JP II | Slosson | DP II | Slosson | DP II | Slosson | DP II | Slosson | | 1 | 76 | 101 | 1 | 25 | 80 | 89 | | 9 | | 2 | 85.7 | 89 | 1 | 3.3 | 72 | 70 | 2 | I
I | | 3 | 103 | 114 | 1 | 11 | 100 | 110 | | 10 | | 4 | 85 | 106 | ı | 21 | 73 | 84 | | 11 | | 5 | 69 | 86 | ı | 17 | 75 | 68 | 7 | I
I | | 6 | 55 | 74 | | 19 | 58 | 63 | | 5 | | 7 | 59 | 76 | ı | 17 | 84 | 61 | 23 | I
I | | 8 | 77 | 69 | 8 |)
 | 56 | 76 | | 20 | | 9 | 76 | 83 | 1 | 7 | 70 | 64 | 6 | l
I | | 10 | 67 | 91 | • | 24 | 91 | 91 | + | + | | 14 | 76 | 38 | • | 12 | 91 | 8 0 | 11 | 1
i | | 15 | 96 | 100 | | 4 | 59 | 74 | | 15 | | 16 | 88 | 104 | | 16 | 76 | 79 | | 3 | | | | l | • | 176.3 | |
 | 49 | 73 | | l | I | • | • | | i • | | İ | ı | Average 14.69 points Average 4.08 10.43 points Average Difference 10.17 + = Same The Minnesota was done as a parent interview at the beginning and end of each program year. Information is provided in seven developmental areas as well as a composite area called General Development. Because this program was a Parent-Child Interaction program, the parents had a good knowledge of what their children had learned. Note should be taken of the fact that a check mark to the left of a number indicates a 20% delay in development and, a check to the right indicates a 30% delay. For program year 1982-83, (Exhibit 14), forty-six checks were placed on the profiles on the pre test. Of these, twenty indicated a 20% delay, twenty-six, a 30% delay. Ten of the thirteen children had at least one check. On the post testing, there were twenty-three checks: fourteen 20% delays and nine 30% delays, for a total of six children. The gains are recorded in numbers of behaviors. The area where the highest mains occurred was Situation Comprehension with an average of 7.4 behaviors per child. The second highest, Expressive Language, with an average of 6.9 behaviors, and third, Comprehension Conceptual, with an average of 6.4 behaviors. Situation Comprehension assesses the child's ability to function in his environment; Comprehension Conceptual assesses cognitive, psycholinguistic items. Minnesota (Exhibit 15) for program year 1983-84 showed thirty-six checks on the pre, for nine out of thirteen children. Children 18, 19 and 20 were not counted because they were not available for post testing. Of these checks, twenty-nine were for 20% delays, seven for 30% delays. Post results indicated seven out of thirteen children had a total of seventeen checks; thirteen 20% delays, and four had 30% delays. The largest gain appeared in the Comprehension Conceptual category with an average gain of 11.2 behaviors; second highest was Expressive Language with 9.5 behaviors; third was Self Help with 8 behaviors. (Exhibit 16) summarizes the results found on the Minnesota. The data shows that at the end of the first year, growth was shown in all developmental areas measured. In addition there was a decrease in the number of delays at both the 20% and 30% levels. The average gain per child increased from the first to the second year in each of the top three areas. Did Change Occur in This Group of Children after the Program was Initiated? #### PARENTS/CHILDREN/TOGETHER PCT I, 1982-84 Twelve children participated in the program the first year, 1982-83. Attendance was poor and it was difficult to convince parents that they and their children needed to come. In June, 1983, it was decided to continue the enrolled children into the next program year hoping that the parents would be more comfortable with the program after having been in it a while. This was a new concept. Community members had not experienced before children so young being in a "school". Two additional children were enrolled for the 1983-84 school year. The Slosson and DP II were used at the beginning of the program (1982-83) and, at the end of the program (1983-84). The pre data CHILD CHANGE DATA 2-3 YEAR OLDS P/C/T II Program Year 82-83 SOURCE: Minnesota Child Development Inventory | | | Numb | per o | f Be | havi | ors: | | | | FIO | ram | rear | 84 | 2-83 | | | | | | | | 1 | nven | tory | | |------------|--|-----------------------|--------------|-------------|-------------|---------------------|----------------------|------------|--------------|-------|------------|--------------|--------------|--------------|----------|--------------|---------------|-----|----------------|----------------|---------------|------|------|------|----| | <u>[</u>] | Handicap | Ì | | | PR | E | | | | ł | | | | OST | | | | 1 | | | GA | INS | | | | | Child | Code | GD | GM | FM | EL | CC | sc | SH | PS | GD | GM | FM | EL | 1 CC | SC | SH | PS | GD | GM | FM | EL | 1 CC | SC | SH | PS | | 1 | Sp | 62 | 27 | 25 | 34 | 18 | 24 | 15 | 21 | 87 | 29 | 32 | 45 | 29 | 34 | 18 | 26 | 7 | 2 | 7 | 11 | 11 | 10 | 3 | 5 | | 2 | Sp | 61 | 21 | 30 | 27 | 17 | 14 | 4 | 20 | 75 | 25 | 33 | 39 | 24 | 26 | 17 | 23 | 14 | 4 | 3 | 12 | 7 | 12 | 3 | 3 | | 3 | Sp | 68 | 7 21 | 30 | 27 | 21 | 30 | 16 | 22 | 73 | 24 | 33 | 39 | 24 | 37 | 17 | 27 | 5 | 3 | 3 | 2 | 3 | 7 | 1 | 5 | | 4 | Sp | 47 | 21 | 24 | 22 | 7
16 | 21 | 17 | 8 | 71 | 26 | 28 | 36 | 21 | 32 | 24 | 19 | 24 | 5 | 4 | 14 | 5 | 11 | 7 | 11 | | 5 | Sp | 71 | 25 | 28 | 35 | 24 | 27 | 13 | 26 | 85 | 28 | 32 | 41 | 28 | 39 | 15 | 31 | 14 | 3 | 4 | 6 | 4 | 12 | 2 | 5 | | 6 | Sp | 35 | 18 | 20 | 14 | 10 | 16 | 15 | 8 | 59 | 25 | 27 | 27 | 16 | 20 | 20 | 15 | 24 | 7 | 7 | 13 | 6 | 4 | 7 | 7 | | 7 | Sp | 76 | 26 | 29 | 38 | 27 | 29 | 18 | 19 | 85 | 28 | 32 | 44 | 32 | 34 | 22 | 25 | 9 | 2 | 3 | 6 | 5 | 5 | 4 | 6 | | 8 | ЕН | 74 | 27 | 29 | 38 | 23 | 26 | 19 | 21 | 81 | 28 | 31 | 40 | 29 | 34 | 20 | 24 | 7 | 1 | 2 | 2 | 6 | 8 | 1 | 3 | | 9 | Sp | 68 | 19 | 27 | 38 | 23 | 30 | 17 | 21 | 80 | 25 | 29 | 42 | 28 | 36 | 20 | 25 | 12 | 6 | 2 | 4 | 5 | 6 | 3 | 4 | | 11 | DLD | 82 | 26 | 31 | 46 | 28 | 33 | 31 | 29 | 91 | 33 | 34 | 47 | 31 | 36 | 32 | 32 | 9 | 7 | 3 | 1 | 3 | 3 | 1 | 3 | | 12 | Sp | 72 | 24 | 7 28 | 4 37 | ½ 2 | 27 | 17 | ½ 1 | 85 | 28 | 31 | 43 | 30 | 32 | 19 | 24 | 13 | 4 | 3 | 6 | 8 | 5 | 2 | 3 | | 13 | Sp | 61 | 18 | 24 | 35 | 15. | 23 | 19 | 11. | 74 | 2 6 | 29 | 39 | 27 | 25 | 21 | 18 | 13 | 8 | 5 | 4 | 12 | 2 | 2 | - | | 17 | Sp | 74 | 22 | 21 | ' 32 | 20 | 21 | 23 | 20 | 80 | 26 | 30 | 40 | 28 | 32 | 26 | 27 | 6 | 4 | 9 | 8 | 8 | 11 | 3 | 7 | | | | | | | | | | | | | | | | _ | | | | | | | _ | - | Tot | als | . 053 | 005 | | | | | • | | | | 455 | • | | 45- | 25.5 | | | | | | 2.5 | | | | | - | ages | ·.851 | | | | | | | | | | | | | | | | _ | | | | | | 39 | | | VEV. / | | 65.5 | | | | | | | 19 | 78.9 | | | | | | | | | | | | 6.4 | 7.4 | 3 | 5. | | RIC | GD=General GM=Gross Mo Check to th mation coll | uevel
tor
e lef | opme
t of | nt
the | FM
EL | =Fin
=Exp
ber | e Mo
ress
indi | tor
ive | Lang | uage | CC
SC | =Com
=Sit | preh
uati | ensi
on C | on Compr | once
ehen | ptual
sion | | SH=Se
PS=Pe | elf H
ersor | lelp
nal S | ocia | 1 | | 6 | | Intorn | nation coll | ected | by | pare | nt i | nter | vigu |) | 3 G (| LUA U | e i ay | , cn | eck
= | to t | ne r | ignt | 1001 | Cat | 52 g | 30% | 0619 | y. | | | | # CHILD CHANGE DATA 2-3 YEAR OLDS P/C/T II Program Year 83-84 SOURCE: Minnesota Child Development Inventory | | Handicap | NUM | ber o | OT BO | enav:
Pl | | • | | | I | | | P(| OST | | | | 1 | | | GA | INS | | | | |-------|----------|-----------|-------------|-------------|-------------|------------|------------|------------|------------|------|-----------|------|------|-------------|--------|-----------------|-------------|-----|-----|------|-----|------|------|-----|-----| | Child | Code | GD | GM | FM | EL | CC | SC | SH | PS | GD | GM | FM | | | SC | L SH | PS | GD | GM | L FM | | | ı sc | LSH | ı P | | 1 | Sp | 87 | 29 | 32 | 45 | 29 | 34 | 18 | 26 | 107 | 32 | 38 | 52 | 36 | 43 | 28 | 33 | 20
 3 | 6 | 7 | 7 | 9 | 10 | Γ | | 2 | Sp | 75 | 25 | 33 | 39 | 24 | 26 | 17 | 23 | 87 | 30 | 33 | 48 | 31 | 39 | 30 | 31 | 12 | 5 | 0 | 9 | 7 | 13 | 13 | T | | 3 | Sp | 73 | 24 | 33 | 39 | 24 | 37 | 17 | 27 | 102 | 32 | 38 | 46 | 43 | 40 | 29 | 30 | 29 | 3 | 5 | 7 | 19 | 3 | 12 | T | | 4 | Sp | 71 | 26 | 28 | 36 | 21 | 32 | 24 | 19 | 99 | 29 | 35 | 45 | 34 | 34 | 31 | 27 | 28 | 3 | 7 | 9 | 13 | 2 | 7 | T | | 5 | Sp | 85 | 28 | 32 | 41 | 28 | 39 | 15 | 31 | 102 | 30 | 32 | 53 | 35 | 39 | 27 | 33 | 17 | 2 | 0 | 12 | 7 | 0 | 12 | T | | 6 | Sp | 59 | 25 | 27 | 27 | 16 | 20 | 20 | 15 | 87 | 27 | 32 | 42 | 34 | 27 | 24 | 20 | 28 | 2 | 5 | 15 | 18 | 7 | 4 | T | | 7 | Sp | 85 | 28 | 32 | 44 | 32 | 34 | 22 | 25 | 104 | 32 | 36 | 52 | 48 | 43 | 31 | 33 | 19 | 4 | 4 | 8 | 16 | 9 | 9 | | | 8 | ЕН | 83 | 28 | 31 | 40 | 29 | 34 | 20 | 24 | 94 | 33 | 38 | 52 | 38 | 37 | 35 | 33 | 13 | 5 | 7 | 8 | 9 | 3 | 15 | | | 9 | Sp | 80 | 25 | 29 | 42 | 28 | 36 | 20 | 25 | 84 | 31 | 31 | 43 | ধ্ 3 | 38 | ✓ ₂₄ | 31 | 4 | 6 | 2 | 1 | 5 | 2 | 4 | Γ | | 10 | DLD | 54 | 1 23 | 1 26 | 30 | 12 | 21 | 26 | 17 | 90 | 24 | 30 | 41 | ½ 1 | 34 | 31 | 32 | 36 | 1 | 4 | 11 | 9 | 13 | 5 | Γ | | 14 | DLD | 56 | 26 | 30 | 32 | 20 | 2 5 | 20 | 22 | 92 | 31 | 36 | 47 | 45 | 37 | 28 | √ 25 | 36 | 5 | 6 | 15 | 25 | 12 | 8 | | | 15 | Sp | 51 | 19 | 27 | 29 | 12 | 17 | 1 3 | 1 5 | 72 | 23 | 28 | 40 | 17 | 28 | 15 | 27 | 21 | 4 | 1 | 11 | 5 | 11 | 2 | | | 16 | Sp | 46 | 20 | 26 | 29 | 12 | 18 | 12 | 1 6 | 69 | 22 | 27 | 40 | 17 | 26 | 15 | 27 | 23 | 2 | 1 | 11 | 5 | 8 | 3 | | | 18 | Sp | | 31 | 29 | 43 | 3 1 | 19 | 2 3 | 24 | | | | | | | | | | | | | | | | | | 19 | Sp | 74 | 23 | 30 | 38 | 23 | 27 | 24 | 29 | | | | | | | | | | | | | | | | | | 20 | DLD | 63 | / 22 | 7 26 | 23 | 7 | 17 | 1 8 | 1 7 | | | | | | | | | | | | | | | | | | Tot | als | 1040 | 402 | 471 | 577 | 348 | 436 | 309 | 355 | 1189 | 376 | 434 | 601 | 432 | 465 | 348 | 382 | 286 | 50 | 48 | 124 | 145 | 92 | 104 | 9 | | Aver | ages . | 69.3 | 25. i | 29.4 | 36. I | 21.8 | 27.3 | 19.3 | 22.2 | 91.5 | 28.9 | 33.4 | 46.2 | 33.2 | 35 . R | 26 9 | 9 4 | ,, | 3.9 | , , | 0.5 | 11.2 | 7 1 | 8 | 7. | Finformation collected by parent interview) SH=Self Help PS=Personal Social ERIC: Check to the left of the number indicates a 20% delay, check to the right indicates a 30% delay. LEVEL and NUMBER of DELAYS: MINNESOTA PCT II | | 1982 | 2-83 | PUI 11 | 108 | 3-84 | |---|-------|------|--------|------------|------| | | Pre | Post | | <u>Pre</u> | Post | | 20% | 20 | 14 | | 29 | 13 | | 30% | 26 | 9 | | 7 | 4 | | Total Checks | 46 | 23 | • | 36 | 17 | | # of Children
who had checks
Total number in
Program | 10/13 | 6/13 | | 9/13 | 7/13 | # AREAS of GAINS in BEHAVIOR | 1982-83 | | 1983-84 | į. | |-----------------------------|-------------------------|---|-------------------------| | <u>Area</u> | Average Gains/
Child | Area | Average Gains/
Child | | Situation
Comprehension | 7.4 | Comprehension
Conceptual | 11.2 | | Expressive
Language | 6.9 | Exp re ssi ve
Language | 9.5 | | Comprehension
Conceptual | 6.4 | Self Help | 8.0 | for children M and N was taken in the fall, 1983. (Exhibit 17), Child Change Data PCT I shows pre-post information from the DP II. Gains are measured in months except for the functional level which may be used as an I.Q. The area with the largest gain was Self Help with 19.7 months; second, was Physical Skills with 9.3 months and, third, was Academic Skills with 7.7 months. This pattern is the same as for the PCT II program. The pre-post information on the DP II needs to be looked at individually: Child A went from a significant delay in academic skills to normal, but, now shows delays in physical and social skills. Child C went from one significant delay and three borderlines to four significant delays and one borderline. This is a down's syndrome child. During the winter of the last school year she was very ill. Child P went from normal scores to two significant delays and two borderline scores. His attendance was .03%. Child H went from normal scores to two significant delays. A speech language evaluation in June indicated a receptive-expressive delay. His attendance was 21%. Child I went from normal scores to two significant delays and a borderline score. The child's emotional problems are interfering with his learning. Child J showed two significant delays in post testing. He began to exhibit a language delay. Post testing substantiated this. Child K showed a significant delay in academic skills on post testing. Child L showed a borderline score in academics. An analysis of the DP II results of June, 1984 for both PCT I and II shows that in the PCT II group, six children showed significant delays in Academic Skills and two in Communication Skills; results for PCT I show six children with significant delays in Academic Skills and one with delays in Communication. Items on the DP II, Academics are pre-math, auditory, association and pre-cognitive tasks. Activities were designed to stimulate the auditory-vocal channel while teaching these tasks. Parents would do the tasks but often without any verbalization. Parents of all the children with post significant delays, except one, were observed not talking to the child, not requiring answers, and doing a great deal of the task for the child. The one exception was the parent of the EMH child. Again, it has to be stressed that the DP II penalizes a child who does not have a strong auditory-vocal channel. Child Change Data from the Slosson (Exhibit 18) shows an average decrease of 7.43 points in I.Q. Pre test information showed nine children with I.Q.'s within the normal range. Post test information showed only six children in the normal I.Q. range. Two of these moved into this range on post testing. Children D, H, and J dropped below the average range. Child D hardly came; Child H's mother was having a difficult pregnancy and couldn't work with him effectively; Child J is the child evidencing a receptive-expressive language delay. Comparing the pre and post scores of the two tests and looking at the differences between the two scores (Exhibit 19), it is apparent that there was a vast difference between the two scores (21.08 points) on the two pre tests. The differences decreased on the post testing (9.31 points) with EVILLED 1 1 SOUKUE: Des <u>Developmental</u> Profile II CHILD CHANGE DATA 1-2 YEAR OLDS P/C/T I Program Years 82-83, 83-84 | | Handicap | | PR | E (m | onth | s) | _ | | PR | E (m | onth | s) | 02-0. | 1 | POST | (mo | nths |) | | G | AINS | /LOS | ί <mark>ES</mark> | (mon | ths) | |-------|----------|---------|-----|------|----------|-----------------|------|----|-----|------|------|----|-------|------------|-----------------|----------|-----------|-----------------|--|-----|------|-------------|-------------------|------|-------| | Child | Code | P | SH | S | L A | L C | FL | Р | LSH | S | A | LC | FL | Р | SH | Į S | ı A | C | FL | 1 | | | | | ı FL | | A | DLD | 16 | 20 | 20 | S
011 | 22 | 48 | | | | | | | S
D22 | ł | la | 28 | 26 | 82 | 6 | 12 | | 17 | 6 | 34 | | В | DLD | 16 | 20 | 36 | 15 | 22 | 83 | | | | | | | 26 | 32 | 38 | 28 | 28 | 90 | 10 | 12 | 2 | 13 | 6 | 7 | | С | ЕМН | S
08 | 812 | 16 | 0 | B ₁₂ | 68 | | | | | | | s
916 | B ₂₆ | s
020 | \$
015 | S
012 | 43 | 8 | 14 | | 0 | 0 | -25 | | D | DLD | 18 | 14 | 24 | 15 | 14 | 75 | | | | | | | B 20 | 5
0 18 | | | 2 ₁₈ | | 2 | 4 | 2 | 3 | 4 | -17 | | E | DLD | 18 | 32 | 26 | 18 | 24 | 75 | | | | | | | 38 | | 46 | 32 | 38 | 86 | 20 | 10 | 20 | 14 | 14 | 11 | | F | DLD | 16 | 30 | 34 | 18 | 22 | 82 | | | | | | | 22 | 40 | 34 | 26 | 28 | 84 | 6 | 10 | 0 | 8 | 4 | 2 | | G | DLD | 18 | 28 | 32 | 15 | 24 | 60 | | | | | | | 32 | 42 | 42 | 34 | 32 | 83 | 16 | 14 | 10 | 19 | 8 | 29 | | Н | DLD | 18 | 24 | 34 | 15 | 18 | 75 | | | | | | | \$
5 18 | 34 | 38 | 190 | 30 | 33 | 0 | 10 | 4 | 4 | 12 | -17 | | I | EH | 18 | 34 | 24 | 17 | 22 | 77 | | | | | | | S
024 | 40 | 28 | 190 | 24 ^B | 54 | 6 | 6 | 4 | 2 | 2 | 3 | | J | SP | 18 | 20 | 34 | 15 | 20 | 83 | | | | | | | 5
018 | 34 | 36 | 17b | 24 | 55 | 0 | 14 | 2 | 2 | 4 | -28 | | к | SP | 18 | 26 | 28 | 15 | 22 | 65 | | | | | | | 34 | 52 | 38 | 26° | 36 | 72 | 16 | 26 | 10 | 11 | 14 | 7 | | L | DLD | 20 | 30 | 42 | 20 | 28 | 74 | | | | | | | 36 | 44 | 48 | 28 | 28 | 72 | 16 | 14 | 6 | 8 | 0 | -2 | | М | EH | | | | | | | 14 | 16 | 24 | 18 | 16 | 100 | 24 | 28 | 24 | 20 | 24 | 80 | 10 | 12 | 0 | 2 | 8 | -20 | | N | DLD | | | | | | | 16 | 24 | 24 | 15 | 14 | 75 | 30 | 30 | 30 | 20 | 28 | 71 | 14 | 6 | 6 | 5 | 14 | -4 | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | To | tals | 202 | 290 | 350 | 189 | 250 | 865 | 30 | 40 | 48 | 33 | 30 | 175 | 362 | 494 | 472 | 330 | 378 | 994 | 130 | 164 | 74 | 108 | 96 | -20 | | Ave | rages | 168 | 242 | 29,2 | 15,8 | 20,8 | 72,1 | 15 | 20 | 24 | 165 | 15 | 875 | 259 | 353 | 33,7 | 236 | 27 | 71 | 9.3 | 117 | 5. 3 | 7.7 | 6.9 | -1,43 | KEY: P=Physical Development SH=Self Help S=Social Skills A=Academic C=Communication FL=Functional Level (Gives an estimate of IQ) B=Borderline S_ Significant D Delay SOURCE: Slosson Intelligence Scale # CHILD CHANGE DATA 1-2 Year Olds P/C/T I Program Year 82-84 | | Handicap | | PRE | IQ | | PO | ST IO | T | GAINS/L | OSSES IO | |-------|----------|----|------|----------|----|------|----------|----|---------|----------| | Child | Code | CA | MA | Estimate | CA | MA | Estimate | CA | L MA | Estimate | | A | DLD | 23 | 19 | 83 | 34 | 27 | 79 | 11 | 8 | -4 | | В | DLD | 18 | 23 | 125 | 31 | 29 | 94 | 13 | 6 | -31 | | С | ЕМН | 22 | 14 | 64 | 35 | 16 | 46 | 13 | 2 | -18 | | D | DLD | 20 | 18.5 | 93 | 31 |
22 | 71 | 11 | 3.5 | . 18 | | Е | DLD | 24 | 24.5 | 102 | 37 | 35 | 95 | 13 | 10.5 | -7 | | F | DLD | 22 | 19 | 86 | 31 | 29 | 94 | 9 | 10 | 88 | | G | DLD | 25 | 21 | 84 | 38 | 34.5 | 91 | 13 | 13.5 | 7 | | н | DLD | 20 | 22.5 | 98 | 33 | 21 | 64 | 13 | -1.5 | -34 | | I | ЕН | 22 | 19.5 | 89 | 35 | 22 | 63 | 13 | 2.5 | 26 | | J | Sp | 18 | 19.5 | 108 | 31 | 20 | 65 | 13 | .5 | -43 | | к | Sp | 23 | 20 | 87 | 36 | 31.5 | 88 | 13 | 11.5 | 1 | | | DLD | 27 | 25.5 | 94 | 39 | 30 | 77 | 12 | 4.5 | -17 | | м | ЕН | 18 | 18.5 | 103 | 25 | 22.5 | 90 | 7 | 4 | -13 | | N | DLD | 20 | 18 | 90 | 28 | 26 | 93 | 8 | 8 | 3 | Totals | 302 | 282.5 | 1306 | 464 | 365.5 | 1110 | 170 | 82 | -104 | |----------|-------|-------|-------|-------|-------|------|------|----|-------| | Averages | 21.57 | 20.18 | 93.29 | 33.14 | | | 12.1 | | -7.43 | EXHIBIT 19 Differences between I.Q. or Functional Level Scores on the Developmenta \ddot{i} Profile I \ddot{i} and the Slosson. PCT I, 1982-1984 | , | Pr | <u>e</u> | Diff | erences | <u>Pc</u> | st | Diffe | rences | |-------|-------|----------|-------|---------|-----------|------------|-------|---------| | Child | DP II | Slosson | DP II | Slosson | DP II | Slosson | DP II | Slosson | | A | 48 | 83 | | 35 | 82 | 79 | 3 | † | | В | 83 | 125 | ı | 42 | 90 | 94 | | ! 4 | | C | 68 | 64 | 4 | ı
ı | 43 | 46 | | 3 | | D | 75 | 93 | 1 | 18 | 58 | 71 | | 13 | | Ε | 75 | 102 | 1 | 27 | 86 | 95 | | 9 | | F | 82 | 86 | ı | 4 | 84 | 94 | | 10 | | G | 60 | 84 | ı | 24 | 89 | 91 | | 3 | | н | 75 | 98 | • | 23 | 58 | 64 | | 6 | | I | 77 | 89 | 1 | 12 | 54 | 03 | | 7 | | J | 83 | 108 | • | 25 | 55 | 65 | | 10 | | ĸ | 65 | 87 | , | 22 | 72 | 88 | | 16 | | L | 74 | 94 | 1 | 20 | 72 | 77 | 1 | 5 | | М | 100 | 103 | 1 | 3 | 80 | 9 0 | | 10 | | N | 75 | 90 | 1 | 15 | 71 | 33 | 1 | 22 | | | 1 | | 1 | 274 | | | | 121 | | | • | | . 1 | , | • | | í | ı | Average Difference 21.08 Average Difference 9.31 the two scores coming closer together. A comparison of the pre and post scores on the DP II and the Slosson with the scores on the <u>Bayley Scales</u> and the Stanford Binet (Exhibit 20), showed that for eleven out of thirteen children, the Slosson came closer to the Bayley and Stanford Binet scores than did the DP II. On the post test scores, seven came closer to the Slosson, six closer to the DP II. Interestingly, in six of the seven cases for the Slosson, the test scores were <u>lower</u> than the Stanford Binet. The Minnesota was used to collect information from the parents as to how they perceived their children were developing. Pre-post information from the Minnesota (Exhibit 21), shows that seven children had a total of twenty-two checks indicating delays. Of these, ten were 20% delays and twelve were 30% delays. In the post testing, five children had a total of twenty checks. Of these ten were 20% delays and ten were 30% delays. In (Exhibit 22), reflects these numbers and also shows that the PCT I group gained many more behaviors per child than did PCT II. #### Does Interval Data Indicate Child Responses to Individual Program? In addition to the information collected from the DP II, Slosson and Minnesota, curriculum decisions were also made from information used on a revision of the <u>Learning Accomplishment Profile</u> (LAP). There are two; one for children birth-36 months, one for 36-72 months. Because our program would cover both age groups, we combined the two instruments removing any duplication. This will be referred to as Learning Accomplishment Profile I and II Revised (LAPR). In using most assessment tools progress is usually documented by the numbers of behaviors gained. Some tools show number of months gained. In using the information from the LAPR the following procedures were applied: - 1. Number of behaviors gained resulted from counting the actual behaviors. - 2. Number of months achieved. This was found by finding the month assigned in the LAPR to the number of behaviors achieved. - 3. Number of items achievable. This number was found by taking the number assigned to the child's chronological age on the scale. From this information the following could be ascertained: - 1. How fast is the child achieving behaviors? Does this rate agree with the child's estimated potential? - 2. How fast is this child increasing in developmental age? Is he keeping pace, falling behind or moving ahead? This last question is probably the most crucial one to teachers. It is one thing to say a child learned a number of behaviors, but what does it mean? Should he be moving faster? slower? have I made a difference? To illustrate how this procedure works, (Exhibit 23), Analysis of Assessment Information is included. The results from a first and second assessment are included so that the reader can see how the information is used. The child is Child A from the PCT I program. EXHIBIT 20 # Comparison of Pre-Post Data on the DP II and Slosson with the Bayley and Stanford Binet | | <u>P</u> | <u>re</u> | POS | <u>T</u> | |-------|-----------------|------------------------|------------------------|------------------------| | Child | DP II | SLOSSON | DP II | SLOSSON | | A | 48 | 83 (95 + 5) | 82 (97 + 5) | 79 | | В | 83 (87 + 5.3) | 125 | 90 (89) | 94 | | * C | 68 | 64 | | | | D | 75 | 93 (89 + 5.3) | 43 | 46 (84) | | Ε | 75 [*] | 102 (92 - 5) | 86 (72) | 95 | | F | 82 | 86 (100 ± 5.3) | 84 (86) | 94 | | G | 60 | 84 (93) | 89 (84) | 91 | | Н | 75 | 98 (88 - 5.5) | 58 | 64 (94) | | I | 77 (79 + 5.5) | 89 | 54 (57) | 6° | | J | 83 | 108 (99) | 55 | 65 (95) | | K | 65 | 87 (90) | 72 | 88 (98) | | L | 74 | 94 (88 ⁺ 5) | 72 | 77 (82 ⁺ 5) | | M | 100 | 103 (105 + 5) | 80 | 90 (85) | | N | 75 | 90 (93 - 5) | 71 | 93 (101 ± 5) | Numbers in parentheses are results of Bayley Scales or Stanford Binet. These numbers have been placed close to the number they more closely resemble. Post test cores are Stanford Binets only. ^{*} No I.Q. test CHILD CHANGE DATA 1-2 YEAR OLDS P/C/T I Program Year 82-83, 83-84 SOURCE: Minnesota Child Development Inventory | | | Num | er (| | | iors | | | | | - | | | | | | | 03-0 | | | | | | | | | | VEIO | | | | | — | |-------|------------------|------|------|------|---------------|-------------|-----|------|-----|--|----------|------|----------|------|----|------|------|-------|--------------|--------------|----------|--------------|-------------|------|----------|--------------|------|------|----------|--------------|--|--|----------------| | hild | Handicap
Code | l en | GM | l FM | PRE I | 82-8.
CC | 3 | l cu | PS | 60 | l cu | l sw | RE (| 3-84 | Sc | i eu | l pc | 11 60 | l cu | l eu | PO | ST | l ce l | eu I | ا ء ا | 100 | l cu | l FM | GAI | NS | Leo | 1 | | | A | DLD | T | 21 | 1 | $\overline{}$ | ٠. | 116 | | 17 | 100 | GFI | 177 | - | - | 3. | 30 | ra | 744 | • | • | -43 | | 32
32 | | | 33 | 9 | 6 | 20 | 17 | 16 | Ι. | Ι. | | В | DLD | 38 | 19 | 24 | 26 | ┼ | 114 | 9 | 19 | 1 | - | | | | H | | | 82 | ╀ | ┼ | | 19 | \vdash | - | 29 | 44 | 7 | | \vdash | _ | | 6 | + | | С | EMH | 28/ | 16/ | 22/ | עו | ├ | 144 | Ť | - | | | - | \vdash | | ┢ | - | | 36- | 1 | /28 | <u> </u> | - | <i>7</i> 25 | | \vdash | | - | 6 | 18 | 2 | 11 | | ╈ | | D | DLD | J27 | 20 | 26 | 10/ | | 13 | ├ | 15 | | - | - | - | - | | | | 164 | ├─ | - | - | 16 | - | _ | 23 | 37 | 7 | 1 | 20 | 12 | 6 | 16 | ╈ | | E | DLD | 73 | 22 | 31 | 36 | 25 | 27 | 18 | 19 | | | | | | | | | 106 | - | _ | _ | - | Н | 31 | \vdash | 33 | 8 | 7 | 15 | - | 13 | 1 | + | | F | DLD | 46 | 21 | 25 | 27 | 9 | 21 | 13 | 14 | | | | _ | | | | | 76 | | | \vdash | /19 | \vdash | _ | | 30 | 10 | 7 | 13 | 10 | | 13 | + | | G | DLD | 53 | 19, | 29 | 34 | 19 | 15/ | 15 | 20 | | | | | | | | | 104 | 31 | 31 | 50 | 40 | \vdash | | 29 | 51 | 12 | 2 | | 21 | | | f | | Н | DLD | 48 | 18 | 24 | 28 | 12 | 14 | 12 | 15 | | | | | | | | П | 97 | 27 | 32 | 50 | 30 | 35 | 25 | 32 | 49 | 9 | 8 | 22 | \vdash | 21 | 13 | \dagger_i | | I | EH | 53 | 24 | 26 | 26 | 17 | 21 | 15 | 20 | | | | | | | | | 108 | 31 | 42 | 51 | 50 | 36 | 27 | 34 | 55 | 7 | 16 | 25 | 33 | 15 | 12 | T ₁ | | J | SP | 54 | 23 | 28 | 29 | 9 | 18 | 14 | 20 | | | | | | | | | 96 | 28 | 32 | 49 | 37 | 23 | 28 | 30 | 42 | 5 | 4 | 20 | 28 | 5 | 14 | Ţ, | | K | SP | 54 | /19 | 28 | 27 | 12 | 19 | 17 | 18 | | | | | | | | | 102 | 29 | 35 | 51 | 36 | 34 | 29 | 31 | 48 | 10 | 7 | 24 | 24 | 15 | 12 | 1 | | L | DLD | 69 | 23 | 28 | 30 | 19 | 26 | 19 | 19 | | | | | | | | | 99 | J25 | 32 | 49 | 43 | 32 | 29 | 31 | 30 | 2 | 4 | 19 | 36 | 6 | 10 | 1 | | M | EH | | | | | | | | | 52 | 21 | 28 | 30 | 16 | 19 | 8 | 17 | 64 | 26 | 38 | 36 | 19 | 22 | 21 | 19 | 12 | 5 | 10 | 6 | 3 | 3 | 13 | T | | N | DLD | | | | | | | | | 48 | 24 | 29 | 23 | 12 | 17 | 14 | 16 | 75 | 29 | 30 | 41 | 29 | 33 | 17 | 25 | 27 | 5 | 1 | 18 | 17 | 16 | 3 | T | _ | | | | | Ī | | Tota | als | 584 | 245 | 318 | 307 | 144 | 218 | 164 | 202 | 100 | 45 | 57 | 53 | 28 | 36 | 22 | 33 | 1185 | 392 | 460 | 603 | 408 | 430 | 343 | 377 | 499 | 102 | 85 | 243 | 248 | 177 | 157 | [, | | Avera | nges | 487 | 20,4 | 265 | 256 | 12 | 182 | 137 | 168 | 50 | 225 | 285 | 265 | 14 | 18 | 11 | 165 | 84 | | | 1 | | · 7 | -1 | | 356 | | | | | | | Г | (Information collected by parent interview) KEY: GD=General Development FM=Fine Motor GM=Gros: Motor EL=Expressive Language CC=Comprehension Conceptual SC=Situation Comprehension SH=Self Help PS=Personal Social NOTE: Check to the left of the number indicates a 20% delay, check to the right indicates a 30%
delay. 74 # LEVEL and NUMBER of DELAYS: MINNESOTA # PCT I, 1982-84 | 20% | Pre | Post | | | | |-------------------------------|-----|-----------|--|--|--| | 20% | 10 | 10 | | | | | 30% | 12 | <u>10</u> | | | | | Total | 22 | 20 | | | | | # of children
Total number | 7 | 5 | | | | | in program | 14 | 14 | | | | #### AREAS of GAINS in BEHAVIOR | <u>Area</u> | Average Gain/Child | |--------------------------|--------------------| | Comprehension Conceptual | 17.7 | | Expressive Language | 17.4 | | Situation Comprehension | 12.6 | | | Analysis of Assessment In EXHIBIT 23 | formation Source Revise | SP. AP | |---|---|---|-------------------| | Child's Name A - | PCT I | Section Cognitive | | | Assessment Number 2 | | Program PCT I II | | | Date <u>year month</u> | day
 | Enrollment Date | | | Birthday | | | | | c. A | | | | | C. A. in months30 | <u></u> | | | | 30dr | | | | | Directions: Record th | he information directly fro | om the assessment tool. | Part I | | A.Number of items actu | u <mark>ally ac</mark> hieved. (Item n um l | er of ceiling minus error | rs) A 2 92 | | 8. Number of items achi | ievable. Number assigne | d to A.A. on scale | 3 - 97 | | C. Number of months ach | n ieved. (Months assigned to |) A) | C 2 30 | | D.Chronological age in | n months. | | 0 30 | | E.Rate of Behavior acc | quisition A^{2} 92 97 | 94.8 % | E 2 95% | | F.Rate of Developmenta | ▼ | 100 % | F <u>1100%</u> | | | Calculation of Gains | | Part II | | same as the Assessment assessment done and, A | number to each letter in Pa
t Number. For example: A
N , B would be from the sec
tract the earlier scores fr | N , B would be from the fi
c end, etc. . To ascertain w | irst | | 1.Number of items achi | ieved: A 92 - A 149 | 43 | 1 _43_ | | 2.Number of months ach | nieved: C ² 30 - C 12 | 18 | 2 <u>18</u> | | 3. Number of months of | maturation: $0^{1} \underline{30} - 0^{1}$ | 23 _ 7 | 3 | | 4.Rate of Behavior Acq | quisition: E ² 95 - E | 78 _ 17 % | 4 17% | | 5.Rate of Developmenta | al Growth: F ² 100 - F | ['] 52 48 <u></u> % | 5 <u>48%</u> | | | original Rate of Behavior A | • | — | | What was the child's o | original Rate of Developmen | ital Growth? F 52 % Now ? / | 100 \$ ⊕48 % € | Project Yaqui, Carol Loumeau, 1933. ERIC Full Text Provided by ERIC The information is used thusly: - A. Number of items the child actually completed in assessment two. In A's case, there were 92. - B. The number of items achievable. Theoretically, she should have done 97. - C. Number of months achieved. You obtain this by finding the age assigned to number 92 on the scale. In this case, 30 months was assigned to the total number of behaviors achieved. - D. This is A's chronological age, 30 months. - E. The Rate of Acquisition is how fast is this child achieving behaviors. This is found by dividing the number of behaviors achieved (A) by the number possible (B). $$\frac{A^2}{B^2} = \frac{92}{97} = 94.8 \qquad 95\%$$ The child is acquiring behaviors at a good rate. F. The Rate of Developmental Growth has to do with months. Some times we are fooled into believing that a child is doing well because he has done so many things, but we must always compare him to the "norm" to touch base. This rate is figured by dividing the number of months achieved (C) by the child's C.A. (D). In A's case, it is 100%. By subtracting the results of the first assessment from the second, the following information is obtained: - 1. Child A learned 43 behaviors since the last assessment. - 2. She increased 18 months in developmental age compared to 7 months of actual time elapsed. - 3. Originally, Child A was acquiring skills at a 78% rate. An increase of 17% now puts her rate at 95%. - 4. On the first assessment, Child A was functioning at 52% of her C.A. After the second assessment, an increase of 48% now puts her at 100%. She is at age level. Pre post data is presented for PCT II, 1982-83, 1983-84. It is presented twice. First, (Exhibit 24) it is presented in numbers of behaviors and months gained for 1982-83; then it is presented as rates of development (developmental age) and rates of achievement (behaviors), (Exhibit 25). In (Exhibit 24), the average gain in months in Cognitive Development was 2.15 months; in Language Development, 2 months; and in Fine Motor, 2 months. (Exhibit 25) is a little more helpful. In Cognitive Development the average increase in acquisition rate was 5.77 percent; in Language 8.2 percent. Increase in developmental ages were 1.7 percent for Cognitive Development; -54 percent for Language and .38 percent for Fine Motor. # CHILD CHANGE DATA 2-3 Year Olds P/C/T II Program Year 82-83 SOURCE: Learning Accomplishment Profile I and I', Revised | | T., ., | COGNITIVE | | | | | | | LANGUAGE | | | | | | FINE MOTOR | | | | | | | |-------|------------|-----------|-------|-------|------|------|-------|------|----------|-------|------|------|-------|------|------------|-------|------|------|------|--|--| | ^L | Handicap | | Behav | | 1 4 | D.A. | | | Behav | | # | D.A. | | | Behav | ior | 1 × | D.A. | | | | | Child | Code | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gain | | | | 1 | SP | 77 | 88 | 11 | 24 | 30 | 6 | 38 | 43 | 5 | 21 | 24 | 3 | 59 | 67 | 8 | 24 | 27 | 3 | | | | 2 | SP | 58 | 66 | 8 | 15 | 18 | 3 | 31 | 34 | 3 | 18 | 19 | 1 | 49 | 55 | 6 | 16 | 21 | 5 | | | | 3 | SP | 68 | 72 | 4 | 18 | 21 | 3 | 37 | 43 | 6 | 21 | 24 | 3 | 54 | 56 | 2 | 18 | 22 . | 4 | | | | 4 | SP | 71 | 74 | 3 | 21 | 24 | 3 | 35 | 40 | 5 | 21 | 24 | 3 | 57 | 58 | 1 | 24 | 24 | 0 | | | | 5 | S P | 63 | 68 | 5 | 18 | 18 | 0 | 32 | 40 | 8 | 18 | 24 | 6 | 50 | 51 | 1 | 16 | 17 | 1 | | | | 6 | SP | 55 | 62 | 7 | 11 | 17 | 6 | 27 | 32 | 5 | 15 | 18 | 3 | 47 | 49 | ż | 14 | 16 | 2 | | | | 7 | SP | 54 | 58 | 4 . | 13 | 15 | 2 | 31 | 33 | 2 | 18 | 19 | 1 | 45 | 50 | 5 | 14 | 16 | 2 | | | | 8 | ЕН | 75 | 81 | 6 | 24 | 24 | 0 | 41 | 45 | 4 | 24 | 24 | 0 | 62 | 65 | 3 | 24 | 27 | 3 | | | | 9 | SP | 65 | 69 | 4 | 18 | 18 | 0 | 37 | 40 | 3 | 21 | 24 | 3 | 50 | 52 | 2 | 16 | 17 | 1 | | | | 11 | DLD | 73 | 75 | 2 | 22 | 24 | 2 | 40 | 44 | 4 | 24 | 24 | Ō | 59_ | 60 | ī | 24 | 24 | 0 | | | | 12 | SP | 83 | 92 | 9 | 110 | 110 | 0 | 51 | 51 | 0 | 30 | 30 | 0 | 61 | 67 | 6 | 24 | 27 | 3 | | | | 13 | SP | 73 | 73 | 0 | 22 | 22 | 0 | 42 | 42 | 0 | 24 | 24 | 0 | 56 | 58 | 2 | 22 | 24 | 2 | | | | 17 | SP | 68 | 72 | 4 | 18 | 21 | 3 | 36 | 40 | 4 | 21 | 24 | 3 | 56 | 60 | 4 | 22 | 24 | 2 | - | | | | | | | | | | | | | | | | | - | - | | | | | Tot | als | 883 | 950 | 67 | 334 | 362 | 28 | 478 | 527 | 49 | 276 | 302 | 26 | 705 | 748 | 43 | 258 | 286 | 28 | | | | Ave | rages | 67.9 | 73.1 | 5.6 | 25.7 | 27.9 | 2.15 | 36.8 | 40.5 | 3.8 | 21.2 | 23.2 | 2 | 54.2 | 57.5 | 3.3 | 19.9 | 80 | 2.15 | | | DA=Developmental Age in months Behavior=Number of behaviors acquired # EN BIT 25 2-3 Year Olds P/C/T II Program Year 1982-83 SUUKUE: Learning Accomplishment Profile I and II, Revised | | Handicap | | % Beha | し`GN
wior | ITIVE | 6 D.A. | | | % Be | LANG
havior | | D.A. | | | % Reh | FINE I | 10TOR | | | |-------|----------|------|--------|--------------|-------|--------|-------|--------------|------|----------------|------|-------|-------|------|-------|--------|-------|------|-------| | Child | Code | | | Gains | | | Gains | Pre | | | | | Gains | Pre | | | | | Gains | | 1 | Sp. | 71 | 81 | 10 | 77 | 86 | 9 | 70 | 80 | 10 | 68 | 69 | 1 | 75 | 85 | 10 | 77 | 77 | 0 | | 2 | Sp. | 75 | 86 | 11 | 63 | 69 | 6 | 72 | 79 | 7 | 75 | 73 | - 2 | 79 | 89 | 10 | 67 | 81 | 14 | | 3 | Sp. | 84 | 89 | 5 | 69 | 72 | 3 | 76 | 88 | 12 | 81 | 83 | 2 | 86 | 89 | 3 | 69 | 76 | 7 | | 4 | Sp. | 88 | 91 | 3 | 68 | 71 | 3 | 73 | 83 | 10 | 68 | 71 | 3 | 90 | 92 | 2 | 77 | 71 | - 6 | | 5 | Sp. | 78 | 84 | 6 | 67 | 60 | - 7 | 65 | 82 | 17 | 67 | 80 | 13 | 83 | 85 | 2 | 59 | 57 | - 2 | | 6 | Sp. | 68 | 77 | 9 | 44 | 60 | 16 | 64 | 76 | 12 | 60 | 64 | 4 | 85 | 89 | 4 | 56 | 57 | 1 | | 7 | Sp. | 70 | 75 | 5 | 46 | 45 | - 1 | 62 | 66 | 4 | 64 | 58 | - 6 | 64 | 71 | 7 | 50 | 48 | - 2 | | 8 | ЕН | 74 | 79 | 5 | 71 | 62 | - 9 | 76 | 83 | 7 | 71 | 62 | - 9 | 83 | 87 | 4 | 71 | 69 | - 2 | | 9 | Sp. | 80 | 85 | 5 | 67 | 60 | - 7 | 82 | 89 | 7 | 78 | 80 | 2 | 86 | 90 | 4 | 59 | 57 | - 2 | | 11 | DLD | 85 | 91 | 2 | וי | 71 | 0 | 82 | 90 | 12 | 77 | 71 | - 6 | 94 | 95 | 1 | 77 | 71 | - გ | | 12 | Sp. | 75 | 84 | ò | 65 | 75 | 10 | 84 | 84 | 0 | 81 | 75 | - 6 | 77 | 85 | 8 | 65 | 68 | 3 | | 13 | Sp. | 90 | 90 | 0 | 63 | 58 | - 5 | 84 | 84 | 0 | 69 | 63 | - 6 | 89 | 92 | 3 | 63 | 63 | 0 | | 17 | Sp. | 83 | 88 | 5 | 53 | 57 | 4 | 72 | 8ű | 8 | 62 | 65 | 3 | 85 | 91 | 6 | 65 | 65 | 0 | :
 | | | | | | | | | Tota | als | 1025 | 1100 | 75 | 824 | 846 | ٠,٠ | 9 <i>i</i> 2 | 1064 | 106 | 921 | ^14 | - 7 | 076 | 1140 | 64 | ୪55 | 860 | 5 | | Ave | rages | 78.9 | 84.6 | 5.77 | 63.4 | 65.1 | 1.7 | 74 | 81.9 | 8.2 | 70.9 | 70.3 | 54 | 32.8 | 97.7 | 4.9 | 65.8 | 66.2 | .38 | KEY. DA=Developmental Age Percentage of months acquired compared to the child's CA. Behaviors = Percentage of behaviors acquired compared to the total possible, according to the child's CA. N r program year 1983-84, (Exhibit 26) shows the increase in number of behaviors was 36 in Cognitive Development; 18.9 in Language Development; and 32.6 in Fine Motor. The increase in months was 15.1 in Cognitive Development; 12.3 in Language Development, and 24.5 in Fine Motor Development. (Exhibit 27) shows gains in percentages. On this chart look at the averages across the bottom of the page.
There is only a 7.2% gain in percentages of behaviors gained, but, the group's average went from 84.6 to 90.4 in Cognitive Development. In Language Development the group went from 82.9 to 89.7 percent; and a Fine Motor Development they went from 87.5 to 93.7 percent. The rates of development also increased in Cognitive Development from 70.9 to 88.3 percent; in Language Development from 77.9 to 86.6 percent; and, in Fine Motor Development from 75.5 to 112.3 percent. Similar gains can be seen for the PCT I children as well. Post test results in (Exhibit 28) show . 32.6 gain in number of behaviors in Cognitive Development; 21.6 ir Language Development; and 29.6 in Fine Motor Development. Increase in developmental ages averaged 15.1 months in Cognitive Development; 12 months in Language Development; and, 18.4 months in Fine Motor Development. Rates of acquisition and development for PCT I (Exhibit 29) show an increase from 80.29 to 88 percent in rate of acquisition in Cognitive Development; 71.43 to 88.07 percent in Language Levelopment; and 77.64 to 91.14 percent in Fine Motor Development. The rate of developmental ages also increased: from 63.14 to 85.93 percent in Cognitive Development; from 78.29 to 87 percent in Language Development; and 60.93 to 92.07 percent in fine Motor Development. <u>Did Children in the Program Exhibit Growth in Targeted Areas of Developmental</u> Delays? For both PCT I and PCT II four areas were stressed for Individual Development Plans (IDP's). IDP's were updated twice during the year. Information on the status of the Goals and Objectives for both classes is presented for 1983-84 only. (Exhibit 30) shows the status for PCT II. In the Set/Met column, the percentages of objectives met exceeded 100% in nine cases. Because we were using developmental scales and curriculum items were chosen from those scales, the children exceeded the objectives set for them. A similar situation occurred for the PCT I program also, (Exhibit 31). The children exceeded the number set in all cases except one, but, had more unmet objectives than the PCT II's. Perhaps the children were more selective in what they wanted to learn. # CHILD CHANGE DATA 2-3 Year Olds P/C/T II Program Year 83-84 SOURCE: Learning Accomplishment Profile I and II, Revised | | Upodiosa | | 4 0-6 | COGN | TIVE | | | <u> </u> | | LANG | UAGE | | | | | FINE | MOTOR | | | |-------|------------------|------|-----------|----------------|------|------|-------|----------|-------------------|-------|-----------|------|-------|------|-------|-------|-------|------|-------| | Child | Handicap
Code | | # Behav | /lor
[Gains | Pro | D.A. | Gains | Dro | # Behav
¡ Post | |
 D== | D.A. | | | Behav | | 0 | D.A. | | | | | 116 | | | | | | rie | PUSL | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | | 1 | SP | 88 | 125 | 37 | 30 | 42 | 12 | 43 | 66 | 23 | 24 | 36 | 12 | 67 | 98 | 31 | 27 | 60 | 33 | | 2 | SP | 66 | 97 | 31 | 18 | 33 | 15 | 34 | 52 | 18 | 19 | 30 | 11 | 55 | 86 | 31 | 21 | 42 | 21 | | 3 | SP | 72 | 125 | 53 | 21 | 42 | 21 | 43 | 72 | 29 | 24 | 48 | 24 | 55 | 92 | 36 | 22 | 24 | 26 | | 4 | SP | 74 | 111 | 37 | 24 | 36 | 12 | 40 | 69 | 29 | 24 | 42 | 18 | 58 | 96 | 38 | 24 | 54 | 30 | | 5 | SP | 68 | 100 | 32 | 18 | 33 | 15 | 40 | 48 | 8 | 24 | 24 | 0 | 51 | 83 | 32 | 17 | 36 | 19 | | 6 | SP | 62 | 98 | 36 | 17 | 33 | 16 | 32 | 59 | 27 | 18 | 36 | 18 | 49 | 82 | 33 | 16 | 36 | 20 | | 7 | SP | 58 | 124 | 66 | 15 | 42 | 27 | 33 | 61 | 28 | 19 | 36 | 17 | 50 | 92 | 42 | 16 | 48 | 32 | | 8 | ЕН | 81 | 117 | 36 | 24 | 42 | 18 | 45 | 57 | 12 | 24 | 33 | 9 | 65 | 104 | 39 | 27 | 60 | 33 | | 9 | SP | 69 | 93 | 24 | 18 | 30 | 12 | 40 | 54 | 14 | 24 | 30 | 14 | 52 | 85 | 33 | 17 | 42 | 25 | | 10 | DLD | 90 | `8 | 8 | 30 | 33 | 3 | 54 | 55 | 1 | 30 | 30 | 0 | 74 | 85 | 11 | 36 | 42 | 6 | | 14 * | DLD | 86 | | | 27 | | | 51 | | | 30 | | | 79 | | | 36 | | | | 15* | SP | 73 | | | 22 | | | 42 | | | 30 | | | 60 | | | 24 | | | | 16* | SP | 77 | | | 24 | | | 43 | | | 24 | | | 58 | | - | 24 | | | | 18* | SP | | | | | | | - | | | | | | | | - | | | | | 19* | SP | 20* | DLD | Tot | als | 964 | 1088 | 360 | 288 | 366 | 151 | 540 | 593 | 189 | 314 | 345 | 123 | 774 | 903 | 326 | 307 | 444 | 245 | | Ave | rages | 74.1 | 108.8 | 36 | 22.6 | 36.6 | 15.1 | 41.5 | 59.3 | 18.9 | 24.6 | 34.5 | 12.3 | 59.5 | 90.3 | 32.6 | 23.6 | 44.4 | 24.5 | #### CHILD CHANGE DATA 2-3 Year Olds P/C/T II Program Year 1983-84 SOURCE: Learning Accomplishment Profile I and II, Revised | | Us addas = | | # Data | COGN | ITIVE | | | | | LANG | UAGE | | | | | FINE | 4OTOR | | | |-------|------------------|------|--------|-----------------|-------|------|---------|-------|------|-------------------|--------|------|---------|------|------|-------|-------|-------|-------| | Child | Handicap
Code | | % Beha | vior
 Gains | Pro | D.A. | . Gaine | Dra | % Be | havior
 Gains | 1 0 00 | D.A. | . Caina | 0 | | avior | 1 0 | D.A. | 0-1 | | | | | | | 1, | 1036 | Gains | 1 116 | PUSE | Gains | Pre | Post | Gains | Pre | POST | Gains | Pre | Post | Gains | | 1 | Sp. | 81 | 96 | 15 | 86 | 93 | 7 | 80 | 89 | 9 | 69 | 80 | 11 | 85 | 95 | 10 | 77 | 133 | 56 | | 2 | Sp. | 86 | 80 | - 6 | 69 | 85 | 16 | 79 | 93 | 14 | 73 | 77 | 4 | 89 | 95 | 6 | 81 | 108 | 27 | | 3 | Sp. | 89 | 96 | 7 | 72 | 105 | 33 | 38_ | 97 | 9 | 83 | 120 | 37 | 89 | 99 | 10 | 76 | 120 | 44 | | 4 | Sp. | 91 | 87 | 4 | 71 | 82 | 11 | 83 | 93 | 10 | 71 | 95 | 24 | 92 | 93 | 1 | 71 | 123 | 52 | | 5 | Sp. | 84 | 85 | 1_ | 60 | 83 | 23 | 82 | 89 | 7 | 80 | 60 | - 20 | 85 | 89 | 4 | 57 | 90 | 33 | | 6 | Sp. | 77 | 90 | 13 | 60 | 87 | 27 | 76 | 88 | 10 | 64 | 95 | 31 | 89 | 90 | 1 | 57 | 95 | | | 7 | Sp. | 75 | 95 | 20 | 45 | 95 | 50 | 66 | 88 | 22 | 58 | 82 | 24 | 71 | 94 | 23 | 48 | 109 | 61 | | _8 | ЕН | 79 | 93 | 14 | 62 | 84 | 22 | 83 | 83 | 0 | 62 | 66 | 4 | 87 | 98 | 11 | 69 | 120 | 51 | | 9 | Sp. | 85 | 89 | 4 | 60 | 75 | 15 | 89 | 86 | - 3 | 80 | 75 | - 5 | 90 | 93 | 3 | 57 | 105 | 48 | | 10 | DLD | 93 | 93 | 0 | 100 | 94 | 6 | 92 | 87 | ~ 5 | 100 | 86 | - 14 | 93 | 91 | - 2 | 120 | 120 | 0 | | 14 | DLD | 95 | | · | 77 | | | 91 | | | 86 | | | 87 | | | 103 | | | | 15 | Sp. | 73 | | · | 76 | | | 78 | | | 103 | | | 92 | | | 83 | | | | 16 | Sp. | 92 | | | 83 | | | 90 | | | 83 | | | 89 | | | 83 | | | | 18 | jp. | 19 | Sp. | 20 | DLD | Tot | als | 100 | 904 | 72 | 921 | 883 | 198 | 1077 | 891 | 73 | 1012 | 836 | 96 | 138 | 937 | 67 | 982 | 1123 | 410 | | Ave | rages | 34.6 | 90.4 | 7 2 | 70.9 | 88.3 | 19.8 | 82.9 | B9.1 | 7.3 | 77.9 | 83.6 | 9.6 | 37.5 | 93.7 | | | 112.3 | 41 | DA=Developmental Age 86 Percentage of months acquired compared to the child's CA. Behaviors = Perce. 'age of behaviors acquired compared to the total possible, according to the child's CA. 87 CHILD CHANGE DATA 1-2 YEAR OLDS P/C/T I Program Year 82-84 SOURCE: Learning Accomplishment Profile I and II, Revised | | | | | | TIVE | | | | | LANG | UAGE | | | Τ | | FINE I | 4OTOR | | | |-------|------------------|------------|-------|-----------------|----------|------|---------|-----|-------|-------|------|------|-------|------|-------|--------|-------|------|-------| | Child | Handicap
Code | Pre | Behav | /ior
 Gains | #
Pre | D.A. | · Coina | | Behav | | # | D.A. | | | Behav | | # | D.A. | | | Cirra | Code | | Post | Gains | Pre | Post | Gains | Pre | POST | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | | Α | DLD | 49 | 54 | 5 | 12 | 30 | 18 | 24 | 54 | 30 | 12 | 30 | 18 | 34 | 83 | 49 | 10 | 36 | 26 | | В | DLD | 50 | 92 | 42 | 12 | 30 | 18 | 25 | 48 | 23 | 13 | 24 | 11 | 39 | 66 | 27 | 67 | 87 | 20 | | С | EMH | 44 | 57 | 13 | 10 | 17 | 7 | 20 | 26 | 6 | 10 | 13 | 3 | 26 | 51 | 35 | 32 | 49 | 17 | | D | DLD | 51 | 77 | 26 | 12 | 24 | 12 | 22 | 47 | 25 | 12 | 24 | 12 | 36 | 66 | 30 | 11 | 27 | 16 | | E | DLD | 48 | 106 | 58 | 12 | 36 | 24 | 33 | 64 | 31 | 19 | 36 | 17 | 43 | 86 | 43 | 12 | 42 | 30 | | F | DLD | 45 | 84 | 39 | 10 | 27 | 17 | 23 | 54 | 31 | 12 | 30 | 18 | 36 | 60 | 24 | 11 | 24 | 13 | | G | DLD | 55 | 113 | 58 | 14 | 36 | 22 | 32 | 59 | 27 | 18 | 36 | 18 | 44 | 63 | . 19 | 14 | 24 | 10 | | Н | DLD | 52 | 82 | 30 | 12 | 24 | 12 | 26 | 63 | 37 | 13 | 36 | 23 | 36 | 61 | 25 | 11 | 24 | 13 | | I | EH | 53 | 85 | 32 | 12 | 27 | 15 | 27 | 49 | 22 | 15 | 24 | 9 | 38 | 70 | 32 | 11 | 30 | 19 | | J | Sp. | 55 | 97 | 42 | 14 | 33 | 19 | 29 | 45 | 16 | 18 | 24 | 6 | 40 | 76 | 36 | 12 | 36 | 24 | | Κ | Sp. | 54 | 111 | 57 | 13 | 36 | 23 | 55 | 67 | 12 | 30 | 36 | 6 | 37 | 90 | 53 | 11 | 48 | 37 | | L | DLD | 5 5 | 95 | 40 | 14 | 30 | 16 | 27 | 59 | 32 | 15 | 36 | 21 | 38 | 77 | 39 | 11 | 36 | 25 | | м | EH | 73 | 72 | - 1 | 22 | 21 | - 1 | 40 | 41 | 1 | 24 | 24 | 0 | 69 | 63 | - 6 | 30 | 30 | 0 | | N | DLD | 69 | 84 | 15 | 18 | 27 | 9 | 40 | 50 | 10 | 24 | 30 | 6 | 52 | 60 | 8 | 17 | 24 | 7 | | | | | | | | | | | | - | | | | - | - | | | | Tota | als | 753 | 1209 | 456 | 187 | 398 | 211 | 423 | 726 | 303 | 235 | 403 | 168 | 568 | 972 | 414 | 260 | 517 | 257 | | Ave | rages | 53.8 | 86.4 | 32.6 | 13.4 | 28.4 | 15.1 | | 51.9 | 21.6 | | | | 40.6 | | 29.6 | | | 18.4 | KFY: DA=Developmental Age ERIC 83-84 only 088 #### CHILD CHANGE DATA 1-2 YEAR OLDS P/C/T I Program Year 82-84 SOURCE: Learning Accomplishment Profile I and II. Revised | | | | <u> </u> | COGN | ITIVE | | | | ~ ~ ~ | LANG | | | | | | FINE | | - | | |-------|------------------|-------|----------|-------|----------|-------|-------|-------|-------|--------|----------|------|-------|-------|-------|-------|------|-------|-------| | Child | Handicap
Code | | % Beha | | 8 | D.A. | Coine | Dung | | havior | % | D.A. | | | % Beh | | % | D.A. | 0-1- | | CHIIU | code | Pre | Post |
Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | Pre | Post | Gains | | A | DLD | 78 | 86 | 8 | 52 | 88 | 36 | 57 | 86 | 29 | 52 | 88 | 36 | 76 | 91 | 15 | 43 | 106 | 63 | | В | DLD | 79 | 95 | 16_ | 67 | 97 | 30 | 60 | 98 | 38 | 72 | 77 | 5 | 78 | 96 | 18 | 67 | 87 | 20 | | С | EMH | 70 | 85 | 15 | 45 | 49 | 4 | 63 | 93 | 30 | 45 | 37 | - 8 | 60 | 81 | 21 | 32 | 49 | 17 | | D | DLD | 81 | 81 | 0 | 63 | 77 | 14 | 63 | 96 | 33 | 63 | 77 | 14 | 80 | 97 | 17 | 58 | 87 | 29 | | E | DLD | 71 | 95 | 24 | 50 | 97 | 47 | 73 | 86 | 13 | 79 | 97 | 18 | 80 | 95 | 15 | 50 | 114 | 64 | | F | DLD | 66 | 77 | 11 | 56 | 87 | 3i | 59 | 86 | 27 | 67 | 97 | 30 | 82 | 90 | 8 | 61 | 77 | 16 | | G | DLD | 81 | 93 | 12 | 56 | 95 | 39 | 65 | 80 | 15 | 72 | 95 | 23 | 81 | 91 | 10 | 56 | 63 | 7 | | Н | DLD | 83 | 89 | 6 | 71 | 73 | 2 | 68 | 91 | 23 | 76 | 109 | 33 | 80 | 92 | 12 | 65 | 73 | 8 | | I | EH | 78 | 92 | 14 | 55 | 77 | 22 | 64 | 80 | 16 | 68 | 69 | 1 | 70 | 88 | 18 | 50 | 86 | 36 | | J | Sp. | 90 | 85 | - 15 | 78 | 106 | 28 | 88 | 74 | - 14 | 100 | 77 | - 23 | 74 | 93 | 19 | 67 | 116 | 49 | | K | Sp. | 79 | 94 | 15 | 57 | 100 | 43 | 98 | 91 | - 7 | 130 | 100 | - 30 | 65 | 99 | 34 | 48 | 133 | 85 | | L | DLD | 81 | 83 | 2 | 54 | 77 | 23 | 60 | 86 | 26 | 58 | 92 | 34 | 70 | 85 | 15 | 42 | 92 | 50 | | M | EH | 96 | 86 | - 10 | 105 | 84 | - 21 | 91 | 93 | 2 | 114 | 96 | - 18 | 96 | 91 | - 5 | 143 | 120 | - 23 | | N | OLD | 91 | 91 | 0 | 75 | 96 | 21 | 91 | 93 | 2 | 100 | 107 | 7 | 95 | 87 | - 8 | 71 | 86 | 15 | | | | | | | | | | | | - | Tot | als | 1124 | 1232 | 98 | 884 | 1203 | 319 | 1000 | 1233 | 233 | 1096 | 1218 | 122 | 1087 | 1276 | 169 | 853 | 1289 | 436 | | Ave | rages | 80.29 | 88 | 7 | 63.14 | 85.93 | 22.79 | 71.43 | 88.07 | 16.64 | 78.29 | 87 | 8.71 | 77.64 | 91.14 | 13.5 | 0.93 | 92.07 | 31.14 | DA=Developmental Age Percentage of months acquired compared to child's C.A. Behaviors = Percentage of behaviors acquired compared to the total possible according to the child's C.A. AFUITEKE Provided by ERIC 3983-84 only 90 EXMEBIT 30 STATUS OF I.D.P. GUALS AND OBJECTIVES P/C/T II Program 2-3 Year Olds 1983-84 | ļ | . H.C. | ,% of | Obje
Met | ctives | <u></u> | ŗoss | Moto | <u>r</u> | | Fine_I | Motor | | | Cogni | tive | | | Langi | ngge | | |-------|--------|-------|---------------|--------|-------------|------|------|----------|-----|--------|-------|------|----|-------|------|------|--|-------|------|--------| | Child | | | Set | Met | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 1 | Sp | 43 | 20 | 182 | 3 | | 3 | | 3 | | 3 | • | 3 | | 3 | | 2 | 1UM | 2 | 1 UM | | 2 | Sp | 46 | 723 | 329 | | LUM | 1/1 | | 2 | | 2 | | 3 | 1 UM | 3 | 1 UM | 70 | 1 UM | 10 | 1 UM | | 3 | Sp | 68 | 10 | 260 · | Y, | | 1/1 | | 3 | | 3 | 7. | 2 | | 2 | | 2 | /2 UM | 1 | 2 · UM | | 4 | Sp | 39 | 16 | 200 | 1/1 | | 1 | | 2 2 | | 2 | | 2 | | 2/2 | | 33 | | 3 | | | 5 | Sp | 17 | 12 | 117 | | 2UM | 1 3 | 2 UM | 3 | 1 UM | 3 | 1 UM | 3 | 1 UM | 3 | 1 UM | $\frac{2}{3}$ | 1 UM | 3 | 1 UM | | 6 | Sp | 75 | 10 | 50 | 20 | 2UM | · /2 | 2 UM | 3 | 1 UM | 3 | | 3 | 2 UM | 3 | 2 UM | | 1 UM | (1 | 1 UM | | 7 | Sp | 39 | 9 2 | 133 | 22 | | 2 | | 3 | 1 UM | 3 | 1 UM | 3 | | 3 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 1 | | | 8 | ЕН | 25 | 10 | 150 | 2/2/ | | 2 | | 3 | | 3 | | 30 | 3 UM | 3 | 3 UM | \ 2 | | 2 | | | 9 | Sp | 43 | ²¹ | 191 | 3 | | 3 | | 3 | | 3 | | 3 | | 3, | | 1 | 1 UM | 2 | 1 UM | | 10 | DLD | 75 | 7 12 | 171 | % | i | | | 7 | | 1 | | 2 | 1 UM | 2 | 1 UM | | 3 UM | | 3 UM | | 14 | DLD | 11 | 15 | Sp | . 07 | 16 | Sp | .07 | 18 | Sp | . 04 | | | | Î | | | | | | | | | | | | | | | | 19 | Sp | 0 | | | | | | | | | | j | | | | | | | | | | 20 | DLD | .07 | KEY: 1 - # of Annual Goals 2 - Status 3 - # of Objectives 4 - Status TM = Totally Met PM = Partially Met UM = Un Met Source: Learning Accomplishment Profile EXHIBI STATUS OF I.D.P. GOALS AND OBJECTIVES P/C/T I Program 1-2 Year Olds 1983-84 | 1 | H.C. | , % of | Objec
Net | ctives
% | G | <u>ross</u> | Mot | or_ | | Fine | Motor | | | Cogni | tive | | | Langi | Jage | | |------------|------|--------|--------------|-------------|-----|-------------|-----|-------|-------|------|-------|------|---------------|-------|------|------|---------------|-------|--------------|--| | Child | | | Set | Met | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Α | DLD | .17 | 1011 | 110 | 3 | 2UM | 3 | 2 UM | [2] | | 2 2 | | 3 2 | 1 UM | 3 | 1 UM | 2 | • | 2 | | | В | DLD | .34 | 7 7 | 100 | 2 | 1UM | 2 | 1 UM | 3 | | 1 | | 2 | 1 UM | 2 | 1 UM | 21 | 1 UM | 1 | 1 UM | | С | EMH | .21 | 12 16 | 133 | 20 | 2UM | 33 | | 33 | | 33 | | 30 | 3 UM | | 3 UM | 3 3 | | 33 | 1 | | D | DLD | .03 | 7 13 | 186 | _ | | | 2 UM | i | | 11 | | 21 | 1 UM | 1 | 1 UM | 22 | | 2 2 | | | E | DLD | . 45 | 10 9 | 90 | 3 3 | | 3 3 | | 3 3 | | 33 | | 22 | | 22 | | | 1 UM | \leftarrow | 1 UM | | F | DLD | .48 | 12 19 | | 3 - | 1UM | 3/2 | 1 UM | 3 2 | 1 UM | 32 | 1 UM | 21 | 1 UM | × | i UM | 2 | 1 UM | 43 | 1 UM | | G | DLD | | 10 20 | | 22 | İ | 2 2 |
] | 21 | 1 UM | 21 | 2 UM | 7 | 1 UM | 32 | 1 UM | 33 | | 33 | | | н | DLD | | 12 16 | | 31 | 2UM | 3/1 | 2 UM | 32 | 1 UM | 33 | | 33 | | 33 | | 33 | | 33 | | | I | ЕН | .17 | 11 14 | 127 | 3 1 | 2UM | 3.1 | 2 UM | 33 | | 33 | | 21 | 1 UM | 21. | 1 UM | 33 | | 33 | | | J | SP | .69 | 10 21 | 210 | 20 | 2UM | 2 2 | | 33 | | 3 3 | | 21 | 1 UM | 21 | 1 UM | 33 | | 33 | | | K | SP | . 55 | 12 22 | 183 | \ i | • | | 1 UM | 33 | | 33 | | 32 | 1 UM | 32 | 1 UM | 33 | | 33 | | | <u>. !</u> | DLD | .14 | 9 11 | 122 | 00 | | 00 | | 32 | l UM | 3.2 | 1 UM | \ | 1 UM | 42 | 1 UM | $\overline{}$ | 1 UM | 21 | 1 UM | | M | ЕН | .24 | 7 10 | 143 | 00 | | 00 | | 90 | | 00 | | 30 | 3 UM | 30 | 3 UM | 70 | 4 UM | 40 | | | N | DLD | .07 | 9 15 | 167 | 90 | | 90 | | 42 | 2 UM | 42 | 2 UM | $\overline{}$ | 1 UM | 32 | 1 UM | 22 | | 22 | _ | | <u>i</u> | ! | | | | | 1 | | | | | | | | | | | | 1 | | | \neg | KEY: 1 - # of Annual Goals 2 - Status 3 - # of Objectives 4 - Status TM = Totally Met PM = Partially Met UM = Un Met Source: Learning Accomplishment Profile *Updating of I.D.P.'s was done twice during the year; even then, children exceeded their objectives each time and advanced on the developmental scale beyond what was originally expected. I.D.P.≈ Individual Development Plan 95 Q (1 ERIC #### Did Child Change Occur in Individual Children after the Program was Initiated? Individual sheets are available on each child who participated in the PCT I and PCT II program. These are included in Appendix I under the titles: "Visual Display, PCT II". SERVICES TO CHILDREN: CHILD CHANGE #### PRESCHOOL PROGRAM CHILDREN THREE-FIVE YEARS * The Child Find process for the three-five year olds involved using the Minnesota as a parent interview and the Assessment by Behavior Rating (ABR) as both a screening and assessment tool. Children were invited to a Play Week; during that week they were screened for vision and hearing problems as well as developmental delays. Staff wrote anecdotal records on each child; speech and language was assessed by comparing the children to each other (peer norms). All diagnostic evaluations were done on site. This is true of both components. Sensitivity training was held for consultants prior to and during the time period evaluations took place. Bilingual speech language evaluations were done by a team composed of a speech pathologist, and a trilingual (English, Spanish, Yaqui) graduate student. Other diagnostic tests used were the Spanish Illinois Test of Psycholinguistic Abilities (Spanish ITPA) and The Leiter International Scales (Leiter). The Spanish ITPA was chosen because it was assumed that children's primary language would be Spanish; the Leiter was chosen because it is a visual motor I.Q. test. Historically, Native Americans have a stronger visualmotor channel. Because of the late start of the project, children were screened in March and April of 1582, with classes running from April - June, 1982. An additional session in the summer of 1982 was also held. This session was intended to provide an additional boost to the children entering the public school as well as to screen additional children for the fall. Data is provided for all three program years even though there were only two months in the first year. <u>Did Child Change Occur in this Group of Children after the Program was Initiated?</u> #### PRESCHOOL PROGRAM, 1981-1984 Fourteen children participated in the program the first year 1981-1982; sixteen for 1982-1983; and, fifteen for 1983-1984. The children who attended the summer program were from the previous program as well as those who were being screened for the fall. One child who attended the program was enrolled for 1982-83; another had such a severe articulation (Child 20) problem that the project advocated for servies for him when he entered school September, 1982. Two instruments were used a assessment instruments during the program: ** The ABR and the ABACUS developed by Project First Chance, another HCEEP project. As the needs and focus of the program changed, so did the way both instruments were used. ^{*} See page 32 for an overview. ^{**} ABR developed by Model Indian Program #### **ABACUS** During the 1981-82 program year, only two sections were used on the ABACUS, Body Management which contained both gross and fine motor development and Pre-Academics. (Exhibit 32) shows the gains during the first program year.
For program year two, body management was broken down into the two separate categories and communication was added. (Exhibit 33) gives a summary of the children in the program for 1981-82 and 1982-83 as well as follow up for those who left the program at the end of the first year (Children 4, 5, and 9). By comparing the percentage of behaviors acquired at entrance level for each child, to those he had acquired by June, 1983, improvements can be seen in all children. For program year 1983-84, (Exhibit 34), only communication and Pre Academics were kept for programs. Average gains per child for 1981-82, 1982-83 (Exhibit 33), in communication were 3.29 behaviors per child and in Pre Academics, 12.24. Average gains per child for 1983-84 (Exhibit 34) in Communication were 2.73 and in Pre Academics were 9.80. Several reasons for the slightly lower increase were due to the younger age of the children in year three, the larger percentage of speech/language category children than year two, and the fact that the ABACUS was used less as a program source than the ABR. #### ASSESSMENT by BEHAVIOR RATING (ABR) Information on the children who attended April - June 1982 (Exhibit 35), shows gains in fine motor, self care and the automatic level of language. Average gains per child were 15.7 months in a three month period. (Exhibit 36) shows information from the language section of the ABR by category. Activities were designed around automatic level activities only. (Exhibit 37) shows data from March/April 1982-June 1983 which includes five children who began the program in October, 1982. The chart shows gains in years. Average gain per child was one year, seven months in an average of twelve months between pre-test testing. Larger gains were on the representational level and in the Visual-Motor Channel. By the time year three was in progress, a new scoring method had been developed for the ABR. A developmental rate similar to that developed for PCT I and II was used . This rate is obtained by dividing the language age by the child's C.A. This process establishes for the teacher whether the child's learning is moving faster, slower, or at the same rate as before. The scores (Exhibit 38) are the actual scores received by the children in years. Each year gained in any one category increases the language age by one month. #### Follow up: In June, 1983, three children who attended the program 1981-82 and one who attended the summer program (Child 20) were brought back for testing. (Exhibit 39) shows the gains/losses of this group in a year. Child 5 had been in Head Start, 4, 5, and 20 were in Kindergarten. Attempts to meet with the teachers in September, 1982 beyond an initial contact were fruitless. After finding these results, project staff again approached the staff in September, 1983. Child 20 only began receiving services. EXHIBIT 32 SUMMARY OF BEHAVIORS GAINED ABACUS IT April, 1982-June, 1982 | 10 | E.D. | 1 | | | 9 | 10 | |----------|------|--------------------|---------------|---------------------|-------------------|---------------------| | 10 | E.D. | 1 | | | 9 | 10 | | 10 | E.D. | 1 | | | 9 | 10 | | | | | | | | | | 9 | Sp. | 2 | | | 14 | 16 | | | | | | | 30 | J. J. | | 8 | L.D. | 2 | | | 30 | 32 | | , | [.0. | • | | 1 | 14 | 18 | | 7 | L.D. | 4 | | | 1.0 | 10 | | 6 | L.D. | 4 |
 | | 15 | 19 | | | | | | | | } | | 5 | L.D. | 2 | | | 15 | 17 | | | | • | | | | | | 4 | L.D. | 2 | | | 20 | 22 | | 3 | L.D. | 2 | | | 19 | 21 | | 2 | | | | | | | | 2 | L.D. | 2 | | | 11 | 13 | | | | | | | | | | 1 | L.D. | 0 | | | 7 | 7 | | Child Co | de | Body
Management | *Self
Care | *Commun-
ication | Pre-
Academics | Total Behav. Gained | ^{*} See ABR: Self Care ^{**} See ABR: Language; Automatic Level EBIT 33 CHILD CHANGE DATA SUMMARY OF BEHAVIORS GAINED ABACUS April, 1982 - June, 1983 *Follow-up Maximum Behaviors | Possi | ible: | | (26) | | | (21) | | | (29) | | | (58) | | | PRE | | POST | | Total # | |----------------------------|-------------|-------------|------------|-----------|-----------|------------|-----------|-----------|---------------|-----------|------------|------------|------------|----------------|--------------------------------|--------------|----------------------|-----|--------------| | Chile | | | | | | | | _ | | | _ | | | | <u>Beh. #</u> | | <u>Beh. #</u> | | mos. in | | Code | H.C. | | oss Mo | | | ne Mot | | | <u>munica</u> | | + | -Acade | | TBG | Total | % | Total | 1 % | Program | | 1 | DL D | pre
24 | post
26 | gain
2 | pre
20 | post
21 | gain
1 | pre
29 | post
29 | gain
O | pre
29 | post
39 | gain
10 | 13 | 102/134 | 76 | 115/134 | 86 | 15
Months | | 2 | DLD | 24 | 26 | 2 | 20 | 21 | 1 | 26 | 29 | 3 | 34 | 41 | 7 | 13 | 104/ ₁₃₄ | 78 | 117/134 | 87 | 15 | | 3 | DLD | 26 | 26 | 0 | 21 | 21 | 0 | 27 | 29 | 2 | 32 | 55 | 23 | 25 | 106/134 | 79 | 131/134 | 98 | 15 | | *4 | DLD | 26 | 26 | 0 | 21 | 21 | 0 | 22 | 29 | 7 | 3 2 | 48 | 16 | 23 | 101/134 | 75 | 124/134 | 93 | 3 | | * 5 | DLD | Chil | d went | to He | ad St | art - | - Pare | nt re | fused | follow | -up. | | | | | | | | 3 | | 6 | DLD | 26 | 26 | 0 | 20 | 21 | 1 | 25 | 28 | 3 | 30 | 41 | 11 | 15 | 101/134 | 75 | 116/134 | 87 | 15 | | 7 | DLD | 26 | 26 | 0 | 20 | 21 | 1 | 24 | 29 | _5 | 32 | 48 | 16 | 22 | 102/134 | 76 | 124/134 | 93 | 15 | | 8 | DLD | 26 | 26 | 0 | 21 | 21 | 0 | 22 | 29 | 7 | 30 | 45 | 15 | 22 | 99/134 | 74 | 121/134 | 90 | 15 | | * 9 | Sp. | 26 | 26 | Q | 21 | 21 | 0 | 26 | 29 | 3 | 43 | 56 | 13 | 16 | 116/134 | 87 | 132/134 | 99 | 3 | | 10 | ЕН | 26 | 26 | 0 | 21 | 21 | 0 | 28 | 29 | 4 | 33 | 41 | 8 | 12 | 105/134 | 78 | 117/134 | 87 | 9 | | 11 | Sp.
Lan. | 26 | 26 | 0 | 19 | 21 | 2 | 24 | 28 | 4 | 27 | 38 | 11 | 17 | 96/134 | 72 | 113/134 | 84 | 15 | | 12 | Sp. | 23 | | | 14 | | | 9 | | | 16 | | | | , | | | | 15 | | 13 | Sp. | 2 5 | 26 | 1 | 20 | 21 | 11 | 22 | 29 | _7 | 27 | 47 | 20 | 29 | 94/134 | 70 | 123/134 | 92 | 15 | | 14 | ЕН | 26 | 26 | 0 | 19 | 21 | 2 | 26 | 29 | 3 | 25 | 38 | 13 | _18 | 96/134 | 72 | 114/134 | 85 | 15 | | 15 | Sp. | 26 | 26 | 0 | 21 | 21 | 0 | 24 | 29 | 5 | 34 | 54 | 20 | 25 | 105/ ₁₃₄ | 78 | 130/134 | 97 | 10 | | 16 | Sp. | 25 | 26 | 1 | 20 | 21 | 1 | 20 | 20 | 0 | 25 | 29 | 4 | 6 | 90/134 | 67 | ⁹⁶ /134 | 72 | 5 | | 17 | Sp. | 26 | 26 | 0 | 21 | 21 | C | 29 | 29 | 0 | 25 | 28 | 3 | 3 | 101/134 | 75 | 104/134 | 78 | 5 | | 18 | Sp. | | | | 20 | 21 | 1 | 23 | 25 | 2 | 25 | 3i | 6 | 9 | ⁶⁸ / ₁₃₄ | 51 | 77/108 | 71 | 5 | | FRIC | DLD | 26 | 26 | 0 | 21 | 21 | _0 | 28 | 29 | 1 | 29 | 41 | 12 | 13 | 104/134 | 78 | 117/134 | 87 | 5 | | Full Text Provided by ERIC | gain/ | 99 | | .35 | | _ | .65 | - | | 3.29 | | | 12.24 | 16.53
(Tota | **
1 Rehavio | | | | 100 | #### EXHIBIT 34 CHILD CHANGE DATA #### SUMMARY OF BEHAVIORS GAINED ABACUS September 1983 - May 1984 | | | Ma | ximum E | 3ehavi | ors Po | ssible | | Total | PRE | | POST | | Months | |-------|----------------|-----------|------------|-----------|-----------|------------|-------------|-------------|-------------------|----|-------------------|----|---------| | Child | | | (29) | | _ | (58) | | Beh. | Beh Ach | ~ | Beh Ach | N | in | | Code | н.С. | | unicat | | | Academ | _ | <u>Gain</u> | Tot Beh | % | Tot Beh | %_ | Program | | 1 | DLD | pre
29 | post
29 | gain
O | pre
39 | post
46 | gain
7 | 7 | 68/87 | 78 | 75/87 | 86 | 9 | | 11 | Sp. | 28 | 28 | 0 | 38 | 43 | 5 | 5 | 66/87 | 76 | 71/87 | 82 | 9 | | 14 | ЕН | 29 | 29 | 0 | 38 | 51 | 13 | 13 | 67/87 | 77 | 80/87 | 92 | 9 | | 16 | Sp. | 20 | 25 | 5 | 29 | 38 | 9 | 14 | 49/87 | 56 | ⁵⁴ /87 | 62 | 9 | | 17 | Sp. | 29 | 29 | 0 | 29 | 38 | 9 | 9 | ⁵⁸ /87 | 67 | 67/87 | 77 | 9 | | 18 | Sp. | 25 | 28 | 3 | 29 | 41 | 12 | 15 | 5 4/ 87 | 62 | 69/ ₈₇ | 79 | 9_ | | 21 | ЕМН | 15 | 26 | 11 | 20 | 29 | 9 | 20 | 35 _{/87} | 40 | 46/87 | 53 | 9 | | 22 | Sp. | 16 | 18 | 2 | 16 | 22 | 6 | 8 | 32/87 | 37 | 40/87 | 46 | 9 | | 23 | DLD | 24 | 27 | 3 | 23 | 33 | 10 | 13 | 47/87 | 54 | 60/87 | 69 | 9 | | 24 | Sp. | 23 | 24 | 1 | 22 | 27 | 5 | 6 | 45/87 | 52 | 51/87 | 59 | 9 | | 25 | ЕМН | 21 | 22 | 1 | 18 | 28 | 10 | 11 | 39/87 | 45 | 50/87 | 57 | 9 | | 26 | Sp. | 21 | 26 | 5 | 22 | 34 | 12 | 17 | 43/87 | 49 | 60/87 | 69 | 9 | | 27 | Sp. | 21 | 23 | 2 | 23 | 30 | 7 | 9 | 44/87 | 51 | 46/87 | 53 | 9 | | 28 | Sp. | 20 | 28 | 8 | 25 | 42 | 17 | 25 | 45/87 | 52 | 53/87 | 61 | 9 | | 29 | DLD | 27 | 27 | 0 | 29 | 45 | 16 | 16 | 56/87 | 64 | 72/ ₈₇ | 83 | 9 | | TOTA | Gains
LS Po | ssible | Gains | 4187 | | | 147/
470 | 188
/557 | | | | | | Avg. Gain/Child 2.73 9.80 12.53 KEY: H.C.=Handicap Code Beh Ach=Behaviors Achieved Tot Beh=Total Behaviors EXHIBIT 35 SUMMARY OF MONTHS GAINED ASSESSMENT BY BEHAVIOR RATING April, 1982-June, 1982 | Child | Code | Fine Mot o r | Self Care | Auto Lev e l
Languag e | Total | |----------|------|---------------------|-----------|---|----------------------| | 1 | L.D. | | 9 months | Language | Gains | | | 2.5. | | 3 months | | 9 months | | 2 | L.D. | | 3 months | | 3 months | | 3 | L.D. | | 4 months | 6 months | 10 months | | 4 | L.D. | - | 3 months | 1 month | 4 months | | 5 | L.D. | l year | 3 months | 2 months | 1 year,
5 months | | 6 | L.D. | 1 year | 6 months | 6 months | 2 years | | 7 | L.D. | 2 years | 6 months | 6 months | 3 years | | 8 | L.D. | 2 years | 3 months | l year | 3 years,
3 months | | 9 | Sp. | 6 months | 6 months | 4 months | 1 year,
4 months | | 10 | E.D. | | 3 months | | 3 months | | 11 | S.P. | | 6 months | 2 months | 8 months | | 12 | Sp. | 1 year | 9 months | 6 months | 2 years | | 13 | Sp. | | 3 months | | 3 months | | 14 | E.H. | 1 year | 6 months | | 1 year,
6 months | | Totals: | | 102 months | 70 months | 45 months | 220 months | | Avq. Gai | ns: | 7.3 months. | 5 months | 3.3 months | 15.7_months | A.B.R. Languale. Authoratic Level EXHIBIT 36 Apr 1,
1982 - Date: June. 1982 | Input Data H.C. C.A. L.A. AD VD AM VM VI MI DA AD VD AM VI | | Input | Nata | | | | . | | | | | LAII | DI | | | | | | | Da c | e:_ | | une | , 198 | 32 | |--|-------|-------------|----------|------|-----|------------|----------|----------|--------------|---|-------------|--------------|----------|----------|----------|----------|-------|-------------|---------------|--|-----|----------|--|--------------|---------| | Simple S | Child | | | | | | | | | | | | Int | erva | <u> </u> | 3 ! | nont | <u>h</u> s | | | Ga | ins ' | in Y | ears | | | 1 L.D. 3-1 2.5 3 4 3 2 2.8 3 4 3 2 2.8 3 4 3 3 2.8 3 4 2 4 3 3 3.2 3 4 2 4 3 3 3.2 3 4 2 4 3 3 3.3 5 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 1 1 1 4 4 3 3 3 3 3 3 3 | CHITO | n.c. | <u> </u> | L.A. | AD | VD VD | AM | <u> </u> | <u>_ V I</u> | M | i DA | <u>Al</u> |) VI | MA C | !V: | i VI | M: | I DA | ١ | AD | | | | | | | 3. L.D. 4-3 3.5 3 5 4 3 3 4 3.7 3 5 5 3 3 5 4 1 1 1 | _1 | L.D | 3-1 | 2.5 | 3 | 4 | 3 | 2 | 3 | 2 | 2.8 | <u>; ; 3</u> | . 4 | 3 | | 3 | 2 | 2.8 | | - | | | İ | _ · <u>-</u> | i DA | | 3 1.D. 4-3 3.5 3 5 4 3 3 4 3.7 3 5 5 3 3 5 4 1 1 1 4 mos 4 1.D. 4-9 3.4 3 5 3 2 3 3 3.1 3 5 4 2 3 3 3.3 1 2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 2 | _ L.D | 3-10 | 3.2 | ; 3 | ; 4 | . 2 | 4 | 3 | 3 | 3.2 | 3 | 4_ | . 2 | ;
4 | ·
· 3 | : 3 | 3.2 | 1 . | | i | , | | | | | 4 L.D. 4-9 3.4 3 5 3 2 3 3 3.1 3 5 4 2 3 3 3 3.3 1 mo
5 L.D. 4-2 3.3 4 3 3 2 4 4 3.3 4 3 4 2 4 4 3.5 1 mos
6 L.D. 4-0 3.2 3 2 4 2 4 3 3 3 2 3 2 4 4 3 3 3 5 3.5 5 6 mos
7 L.D. 3-10 3.2 2 4 4 3 3 3 2 3 2 4 4 4 3 3 3 2 3 2 4 4 3 3 3 5 3.5 6 3 mos
8 L.D. 3-10 2.6 2 2 3 2 3 2 3 2 2 4 4 4 3.3 6 6 5 2 4 5 4.7 1 1 mos
10 F.D. 4-1 2.6 3 5 3 2 3 2 3 3 3 3 5 3 2 3 2 3 2 3 2 3 | _3, | _L.D. | 4-3 | 3.5 | ; 3 | <u>, 5</u> | 4 | 3 | 3 | 4 | 3.7 | 3 | <u> </u> | 5 | i | 4 | Ī | 4 | : | | ; | 1 ' | i | 1 | 1 1 | | 5 L.D. 4-2 3.3 4 3 3 2 4 4 3.3 4 3 4 2 4 4 3.5 1 2 mos 6 L.D. 4-0 3.2 3 2 4 2 4 3 3 3 3 4 5 2 4 3 3.5 2 1 mos 7 L.D. 3-10 3.2 2 4 4 3 3 3 2 2 4 4 3 3 3 5 3.5 3 6 6 3 mos 8 L.D. 3-10 2.6 2 2 3 2 3 2 3 2 2 4 4 4 3.3 6 6 5 2 4 5 4 7 1 1 mos 10 E.D. 4-1 2.6 3 5 3 2 3 2 3 3 3 3 5 3 2 3 2 3 2 3 3 3 5 3 5 | 4 | L.D. | 4-9 | 3.4 | 3 | · 5 | 3 | 2 | 3 | 3 | 3.1 | 3 | 5 | : 4 | 1 2 | 3 | ! 3 | 3.3 | | - | | 1 ' | | | 2 | | 6 L.D. 4-0 3.2 3 2 4 2 4 3 3 3 4 5 2 4 3 3.5 2 1 mos 1 L.D. 3-10 3.2 2 4 4 3 3 3 2 3 2 4 4 3 3 3 5 3.5 3 mos 8 L.D. 3-10 2.6 2 2 3 2 3 2 3 2 2 3 2 4 5 2 3 4 3.3 2 2 2 1 9 S2. 5-4 4.3 6 6 4 2 4 4 4 3 6 6 5 2 4 5 4.7 1 1 mos 10 F.D. 4-1 2.6 3 5 3 2 3 2 3 3 3 5 3 2 3 2 3 2 3 2 3 2 | _ 5 | L.D. | 4-2 | 3.3 | 4 | 33 | 3 | 2 | 4 | 4 | 3.3 | 4 | 3 | . 4 | 2 | 4 | | | 1 1 | | : | 1 ' | İ | | 2 | | 7 L.D. 3-10 3.2 2 4 4 3 3 2 4 4 3 3 5 3.5 3 mos 8 L.D. 3-10 2.6 2 2 3 2 3 2 4 5 2 3 4 3.3 2 2 2 2 3 2 3 2 3 4 3.3 3 2 2 2 3 4 4 3.3 3 5 3 2 2 2 3 4 4 4.3 6 6 5 2 4 5 4.7 1 1 1 mos 10 E.D. 4-1 2.6 3 5 3 2 3 | _6 | L.D <u></u> | 4-0 | 3.2 | _ 3 | 2 | 4 | _2 | 4 | 3 | 3 | 3 | 4 | 5 | 2 | 4 | , | , | - | | 2 | 1 | | , | 6 | | 8 L.D. 3-10 2.6 2 2 3 2 3 2 2.3 2 4 5 2 3 4 3.3 2 2 2 2 yr 9 \$\frac{5}{2}\$. 5-4 4.3 6 6 4 2 4 4 4.3 6 6 5 2 4 5 4.7 1 1 mos 10 F.D. 4-1 2.6 3 5 3 2 3 2 3 3 5 3 2 3 2 3 2 3 2 3 11 \$\frac{5}{0}\$. 3-11 3 4 4 3 2 4 3 3.3 4 5 3 2 4 3 3.5 1 | _1 | L.D. | 3-10 | 3.2 | 2 | 4 | 4 | 3 | 3 | 2 | 3 | 2 | 4 | 4 | 3 | | | | , | , | | <u> </u> | , | | 6 | | 9 Sp. 5-4 4.3 6 6 4 2 4 4 4.3 6 6 5 2 4 5 4.7 1 1 mos 10 E.D. 4-1 2.6 3 5 3 2 3 2 3 3 5 3 2 3 2 3 11 Sp. 3-11 3 4 4 3 2 4 3 3.3 4 5 3 2 4 3 3.5 1 mos 12 Sp. 3-6 3.3 4 5 3 2 3 3 3 3.3 4 5 3 3 3 5 3.8 1 2 mos 13 Sp. 3-5 3 3 4 3 2 3 2 2.8 3 4 3 2 3 2 2.8 | 8 | L.D | 3-10 | 2.6 | 2 | 2 | 3 | 2 , | 3 | 2 | 2.3 | . 2 | 4 | 5 | 2 | 3 | | | | ı | 2 | 2 | - | 1 | 1 | | 10 F.D. 4-1 2.6 3 5 3 2 3 2 3 3 5 3 2 3 2 3 2 3 2 3 2 3 | 9 | <u>\$2.</u> | 5-4 | 4.3 | 6 | 6 | 4 | 2 | 4 | 4 | 4.3 | . 6 | 6 |
: 5 | 2 | : 4 |
5 | | , , | i | - | <u> </u> | | | 4 | | 12 Sp. 3-6 3.3 4 5 3 2 3 3 3.3 4 5 3 3 5 3.8 1 2 mos
13 Sp. 3-5 3 3 4 3 2 3 2 2.8 3 4 3 2 3 2 2.8 1 1 2 mos | 10 | _E.D | 4-1 | 2.6 | 3 | 5 | 3 | 2 | 3 | 2 | 3 | 3 | 5 | • | , | | | 1 | t : | | | <u></u> | - | • | 1 11103 | | 12 Sp. 3-6 3.3 4 5 3 2 3 3 3.3 4 5 3 3 3 5 3.8 1 2 mos
13 Sp. 3-5 3 3 4 3 2 3 2 2.8 3 4 3 2 3 2 2.8 1 1 4 F H 3-7 2 7 3 4 3 2 3 2 2.8 1 1 4 F H 3-7 2 7 3 4 3 2 3 2 2 8 1 1 1 2 mos | _11 | Sp | 3-11 | 3 | 4 | 4 | 3 | 2 . | 4 | 3 | 3. 3 | : 4 | 5 | 3 | 2 | 4 | 3 | 3.5 | | | 1. | | | | 2 | | 13 Sp. 3-5 3 3 4 3 2 3 2 2.8 3 4 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2.8 14 3 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 2 3 2 2 2 3 2 2 2 2 3 2 2 2 3 2 2 2 2 3 2 2 2 2 3 2 2 2 2 3 2 2 2 2 3 2 2 2 2 2 3 2 | 12 | Sp. | 3-6 | 3.3 | 4 | 5 | 3 | 2 | 3 | 3 | 3.3 | 4 | 5 | 3 | 3 | , , | | • | | 1 | | | , | | | | 14 FH 3-7 27 21 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | _13 | Sp. | 3-5 | 3 | 3 | 4 | 3 | 2 | 3 | 2 | 2.8 | 3 | : 4 | 3 | 2 | 3 | | | | - | ; | | 1 | | 2 mos | | | 14 | E.H, | 3-7 | 2.7 | 3 ! | 4 | 3 | 2 | 3 | 2 | 2.8 | 3 | 4 | <u> </u> | | | | ! | | + | - | - | | | | H.C.-Handicap Code C.A.-Chronological Age L A.-Language Age AD-Auditory Discrimination VD-Visual Discrimination AM-Auditory Memory VM-Visual Memory VI-Verbal Imitation MI-Notor Imitation DA-Developmental Age 103 104 | GAINS: | | Ma | | | 1982 - | | | REPR | NTATIO
ITEM
XHIBIT | S | VŁL | | Perce | | ONATIC
MATI | | | | |----------|---------|-----|------|--------|--------|------|----------|----------|--------------------------|-----------|------------|-----------|-------|------|----------------|----------|-----------|---------------| | | | | Ju | ne, 19 | 83 | | | ption | Associ | | Expre | | Aud | Vis | | mory | | <u>tation</u> | | CHILD | L . A . | CA | REP | AUT | A.V. | V.M. | Aud
7 | Vis
8 | Aud | Vis
10 | Verb
11 | Man
12 | Disc | Disc | Aud
3 | Vis
4 | ∵erb
5 | Motor 6 | | 1 | 1-5 | 1-3 | 2-4 | 0-6 | 0-8 | 1-10 | 3 | 4 | 1 | 3 | 1 | 2 |
1 | 1 | 0 | 1 | 0 | 0 | | 2 | 1-8 | 1-2 | 1-6 | 2-0 | 2-0 | 1-6 | 3 | 0 | 1 | . 0 | 2 | 3 | 1 | 2 | 3 | 2 | 2 | 2 | | 3 | 2-8 | 1-3 | 3-6 | 1-10 | 2-4 | 3-0 | 3 | 5 | 3 | 4 | . 3 | 3 | i | 1 | 2 | 3 | 2 | 2 | | 6 | 1-4 | 1-2 | 1-6 | 1-2 | 1-0 | 1-8 | 2 | 0 | 0 | 3 | 2 | 2 | 1 | 4 | 1 | 1 | 0 | 0 | | | 2-6 | 1-3 | 2-2 | 2-10 | 2-6 | 2-6 | 2 | 4 | 2 | 2 | 2 | 1 | 5 | 2 | 2 | 3 | 2. | 3 | | 8 | 2-4 | 1-3 | 1-6 | 3-2 | 2-0 | 2-8 | 2 | 0 | 0 | 3 | 2 | 2 | 4 | 4 | 2 | 4 | 2 | 3 | | 10 | 1-7 | 1-2 | 2-2 | 1-0 | 0-10 | 2-4 | 2 | 2 | 1 | 5 | 1 | 2 | 1 | 1 | 0 | 1 | 0 | 3 | | 11 | 1-7 | 1-3 | 0-2 | 1-2 | 2-2 | 2-0 | 2 | 4 | 1 | 2 | 1 | 2 | 0 | 1 | 2 | 3 | 1 | 0 | | 12 | 0-6 | 1-2 | 0-6 | 0-6 | 0-10 | 0-2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | 13 | 2-0 | 1-2 | 1-10 | 2-2 | 1-10 | 2-2 | 2 | . 0 | 1 | 3 | 3 | 2 | 1 | 2 | 2 | 3 | 2 | 3 | | 14 | 1-5 | 1-3 | 1-8 | 1-2 | 0-10 | 2-0 | 0 | 4 | 0 | 3 | 2 | 1 | 1 | 0 | 1 | 1 | 1 | 3 | | * 15 | 1-8 | 0-7 | 2-0 | 1-2 | 1-10 | 1-4 | 2 | 3 | 3 | 2 | 2 | 0 | 2 | 0 | 1 | 3 | 1 | 0 | | * 16 | 1-6 | 0-8 | 1-4 | 1-8 | 1-4 | 16 | 3 | 0 | 0 | 2 | 0 | 3 | 4 | 1 | 1 | 1 | 0 | 3 | | * 17 | 1-0 | 0-7 | 1-2 | 0-10 | 0-2 | 1-2 | 0 | 2 | 0 | 5 | 0 | 0 | 0 | 1 | 1 | 3 | 0 | 0 | | 18 | 0-7 | 0-8 | 1-0 | 0-2 | 0-6 | 0-8 | 1 | 2 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | | * 19 | 1-6 | ი-8 | 2-2 | 0-10 | 1-2 | 1-10 | 0 | 4 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | 0 | 1 | 1 | | | · | | | | | | | | | | | | | | | | | | | Averages | 1-7 | 1-0 | 1-8 | 1-5 | 1-5 | 1-7 | 1-7 | 2-2 | 1-0 | 2-6 | 1-6 | 1-8 | 1-5 | 1-4 | 1-4 | 1-10 | 0-11 | • | ^{* 1982-83} only RIC 105 #### EXHIBIT 38 #### Child Change Data 3-5 Year Olds Program Year 83-84 SOURCE: Assessment by Behavior Rating | | | | | | | | • | | | | | | | | | | |----------|-------------|-------------|------|-----|----|------------|----|----|----|-----|----|-----|----|----|-----|----| | H.C | d/
- | CA | LA | DR | AD | V D | АМ | VM | ۷I | MI | AR | ۷R | AA | ۷A | VE | ME | | 1 | Pre | 4-4 | 3-9 | 86% | 4 | 5 | 3 | 3 | 3 | 2 | 5_ | 4 | 3 | 5 | 3 | 5 | | בעם | Post | 5-3 | 4-10 | 92% | 4 | 6 | 3 | 5 | 5 | 6 | 6 | 4 | 3 | 5 | 5 | 6 | | | Gains | 0-11 | 0-13 | 6% | | 1 | | 2 | 2 | 4 | 1 | | | | 2 | 1 | | 11 | Pre | 5-2 | 4-3 | 82% | 4 | 5 | 5 | 5 | 5 | 3 | 5 | 4 | 3 | 4 | 3 | 5 | | Sp. | Post | 6-1 | 4-9 | 78% | 4 | 6 | 5 | 6 | 5 | 4 | 6 | 4 | 3 | 5 | 3_ | 6 | | L_ | Gains | 0-11 | 0-6 | -4% | | 1 | | 11 | | 1 | 1 | | | _1 | | 1 | | 14 | Pre | 4-10 | 4-0 | 83% | 4 | 4 | 4 | 3 | 4_ | 5 | 3 | 4 | 3 | 5 | 5 | 4 | | E.H. | Post | 5-9 | 5-0 | 87% | 4 | 6 | 5_ | 3 | 5 | 6 | 6 | 5 | 3 | 6 | 5 | 6 | | | Gains | 0-11 | 1-0 | 4% | | 2 | 1 | , | 1_ | _ 1 | _3 | _1_ | | 1_ | | 2 | | 16 | Pre | 3-8 | 2-10 | 77% | 4 | 4 | 3 | 3 | 3 | 3 | 3 | | 3 | 2 | 3 | J | | Sp. | Post | 4-8 | 3-7 | 77% | 4 | 4 | 4 | 5 | 4 | 4 | _3 | 2 | 3 | 2 | 4_ | 4 | | | Gains | 1-0 | 0-9 | | | | 1 | 2 | 1 | 1 | | 2 | | | _1_ | 1 | | 17 | Pre | 4-5 | 3-10 | 87% | 4 | 4 | 4 | 5 | 4 | 3 | 5 | 2 | 3 | 5_ | 3 | 4 | | Sp. | Post | 5- 5 | 4-9 | 88% | 4 | 6 | 5 | 5 | 4_ | 6 | 6_ | 4 | 3 | 5 | 5 | 4 | | | Gains | 1-0 | 0-11 | 1% | | 2 | 1 | | | 3 | 1 | 2 | | | 2 | | | 18 | Pre | 4-1 | 3-0 | 73% | 4 | 4 | 4 | 2 | 3 | 3 | 3_ | 2 | 2 | 2 | 3_ | 4 | | Sp. | Post | 5-1 | 4-4 | 85% | 4 | 5 | 4 | 6 | 3 | 6 | 6 | 4 | 3_ | 4 | 3_ | 4 | | <u> </u> | Gains | 1-0 | 1-4 | 12% | | 1 | | 4 | | 3 | 3 | 2 | 1 | 2 | | | | 21 | Pre | 4-5 | 2-3 | 51% | 4 | 2 | 2 | 2 | 3 | 2 | 3 | | 2 | 2 | 2 | 3 | | EMH | <u>Post</u> | 5-4 | 3-2 | 59% | 4 | 4 | 2 | 5 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | | Gains | 0-11 | 0-11 | 8% | | 2 | | 3 | _ | 1 | | 2 | 1 | | 1_ | 1 | | 22 | Pre | 3-2 | 1-3 | 39% | 3 | 2 | | 2 | 2 | 2 | | | | 2 | | 2 | | Sp. | Post | 4+1 | 2-3 | 55% | 3 | 4 | 2 | 2 | 3 | 3 | 2 | | 3 | 2 | | 3 | | | Gains | 0-11 | 1-0 | 16% | | 2 | 2 | | 1_ | 1 | 2 | _ | 3 | | | 1 | | 23 | Pre | 3-0 | 2-2 | 72% | 3 | 3 | 2 | 2 | 3_ | 2 | 2 | | 2 | 2 | 2 | 3 | | DLD | Post | 3-9 | 2-10 | 76% | 3 | 3_ | 5 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 2 | 4 | | | Gains | 0-9 | 0-8 | 4% | | | 3 | | | 1 | | 2 | 1 | | | 1 | | 24 | Pre | 3-1 | 2-2 | 70% | 3 | 4 | 3 | 2 | 3 | 2 | | | 2 | 2 | 2 | 3 | | Sn. | Post | 4-0 | 3-4 | 83% | 3 | 5 | 5 | 2 | 5_ | 2 | 3 | 4 | 2 | 2 | 3 | 4 | | | Gains | 0-11 | 1-2 | 13% | | 1 | 2 | | 2 | | 3 | 4 | | | 1 | 1 | KEY: HC=Handicap Code; CA=Chronological Age; LA=Language Age; DR=Developmental Rate AD=Auditory Discrimination; VD=Visual Discrimination, AM=Auditory Memory; VM=Visual Memory; Ial Imitation; MI=Motor Imitation; AR=Auditory Response; VR=Visual Response; VERIC tory Association; VA=Visual Association; VE=Visual Expression; ME=Manual Expression. #### EXHIBIT 38 (continued) | <u>C</u> hil | d/ | | | | | | | | | | | | | | | | |--------------|-------|------|------|-----|----|----|----|----|----|----|----|----|----|----|----|----| | <u></u> | • | CA | LA | DR | AD | VD | AM | VM | ٧I | MI | AR | VR | AA | ۷A | VE | ME | | 25 | Pre | 3-8 | 1-11 | 52% | 4 | | 2 | 2 | 3 | 3 | | | 2 | 2 | 3 | 2 | | EMH | Post | 4-8 | 2-11 | 63% | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 4 | | | Gains | 0-8 | 1-0 | 11% | | 3 | 1 | 1 | | | 2 | 2 | 1 | | | 2 | | 26 | Pre | 3-4 | 2-5 | 73% | 2 | 3 | 2 | 2 | 3 | 3_ | 2 | 2 | 2 | 2 | 2 | 4 | | Sp. | Post | 4-0 | 2-9 | 69% | 2 | 4 | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 4 | | | Gains | 0-8 | 0-4 | -4% | | 1 | 1 | | | | | | 1 | | 1 | | | 27 | Pre | 3-3 | 1-11 | 59% | 3 | 3_ | 3 | 3 | 3 | 2 | | | | 2 | 2 | 2 | | Sp. | Post | 4-3 | 2-10 | 67% | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 4 | | | Gains | 1-0 | 0-11 | 8% | | 1 | | | | 1 | 3 | 2 | 2 | | | 2 | | 28 | Pre | 3-10 | 2-6 | 65% | 4 | 4 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | | Sp. | Post | 4-11 | 3-5 | 69% | 4 | 6 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 4 | | | Gains | 1-1 | 0-11 | 4% | | 2 | 1 | 1 | | 1 | 1 | | 1 | 1 | 2 | 1 | | 29 | Pre | 3-11 | 2-11 | 74% | 3_ | 4 | 3 | 2 | 4 | 3 | | 2 | 3 | 4 | 3 | 4 | | DLD | Post | 5-0 | 4-5 | 88% | 3 | 6 | 5 | 5 | 5 | 4 | 3 | 4 | 5 | 5 | 4 | 4 | | | Gains | 1-1 | 1-6 | 14% | | 2 | 2 | 3 | 1 | 1 | 3 | 2 | 2 | 1 | 1 | | Shown in the "gains" row indicates the time elapsed between pre and post testing. Numbers higher than nine months include summer months. L.A.: Average score across all categories. A difference of six months between C.A. and i.A. is acceptable. D.R.: The developmental rate is obtained by dividing the C.A. into the L.A. A child with a normal IQ should be functioning within the 90th percentile. Gains to the right side of the double column are in YEARS. Children numbers 1, 11, 14, 17, 18, 21, 28 and 29 will be attending TUSD in September. Three children, numbers 1, 18 and 29 will not require any additional services. Five children, numbers 11, 14, 17, 21 and 28 will require services. Child number 21 will be placed in an EMH class. Children 11 and 28 will require speech/language therapy. For children 14 and 17, EH requests have been made for mainstreaming with support services. # EXHIBIT 39 SUMMARY of FOLLOW-UP June, 1983 School Attendance: April-June, 1982 | | | | | | | | | AUT | OMATIC
ITEM | L EV EL
S | | | | REPRES | ENTATIO
ITEM | | VEL | | |------------------|-----|------|------|-------|-----|-----|----------------------|-------------|------------------|---------------------|----------------------|----------------|--------------------|--------------|-----------------|--------------|--------|--------------| | | | | | | | | Perce
Aud
Disc | vis
Disc | <u>Me</u>
Aud | по ry
Vis | <u>Imita</u>
Verb | ation
Motor | <u>Rece</u>
Aud | ption
Vis | Associ
Aud | ation
Vis | Expres | ssior
Mar | | Child # | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | Child 4 | 1-3 | 0-10 | 0-10 | 1-10 | 0-8 | 1-0 | 1_ | | 1 | 1 | 2 | | | 2 | | 3 | | | | ! | 0-3 | 0-1 | 0-2 | | 0-2 | | | | 1 | | | | | | | | | | | | 1-3 | 1-8 | 0-8 | 2-6 | 1-2 | 1-0 | | | 1 | 1 | 1 | 1 | 3 | 2 | 1 | 4 | 1 | 4 | | 20 | 1-3 | 0-1 | 0-4 | 0-2 | 0-2 | | 1 | | | | 1 | | 1 | | -2 | | | | | Totals | 4-0 | 2-8 | 2-0 | 4-6 | 2-2 | 2-0 | 2-0 | 0 | 3-0 | 2 | 4 | 1-0 | 4-0 | 4-0 | -1-0 | 7 | 1 | 4 | | Gains,
Losses | 1-0 | 0-8 | 0-6 | 1-1.5 | 0-6 | 0-6 | 0-6 | 0 | 0-9 | 0-6 | 1 | 0-3 | 1 | 1 | -3 | 1.75 | 0-3 | 1 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development A follow up in June, 1984 of the children who left the program in 1983 shows consistent gains by those children who evidenced gains when they left the program. (Exhibit 40) shows a summary of the gains the children made. One must be careful when viewing both (Exhibits 39 and 40); they look similar, but aren't. A copy of each child's follow up is in Appendix I of this report "Visual Display Preschool". The children on (Exhibit 40) did make gains but, because they had progressed quite far before they left the project they didn't have to go much further in some areas. The Minnesota was used as a parent interview. Information is provided on children who attended the program in years 1981-83, (Exhibit 41). Program Year 1983-84 is displayed on (Exhibit 42). (Exhibit 43) analyzes the results of the Minnesota for both (Exhibits 41 and 42). #### Does Interval Data Indicate Child Responses to Individual Program? Individual Education Plans (IEP's) were developed for each child. Three children left the program in June, 1982. (Exhibit 44) is a summary of the status of the IEP objectives as of June, 1983. The largest number of gains was in the pre academic area, and then the cognitive-language area. The process for handling and recording IEP information was changed in the third year of the project. Types and numbers of activities were changed. (Exhibit 45) shows the range of categories covered and the numbers of activities. The largest number of objectives were in the cognitive/language category. Only two areas used the ABACUS, four were from
the ABR. One program that every child participated in was Fine Motor/Pre Writing. (Exhibit 46) shows the number of behaviors gained as well as the months advanced on a developmental scale. Average length of time was 3.3 months from pre-post testing. During this time, the average gain was 19.8 behaviors and 19.9 months. This is one program the children totally enjoyed! (Exhibit 47) gives a summary of behaviors gained across all programs. Emphasis was placed on auditory and visual memory, pre academics (math), visual reception and discrimination, as well as fine-motor and communication. In addition to the individual programs, daily activities during small groups and work jobs also emphasized activities to develop specific areas. The two instruments, the Leiter and Spanish ITPA were used initially to determine which children should be placed. Pre-post information on the Spanish ITPA showed gains in Mean Stanines scores of from .125 to 4.175 with one child going from 3.7 to 7.875 Mean Stanine. This test could not be used consistently over the projects duration as a post test. As the children participated in the program their Spanish increased but so did their English. In fact, when tested in Spanish, many refused to answer, preferring to speak English. The use of the Spanish ITPA as a post test was discontinued. The Leiter was used as a pre-post instrument. (Exhibit 48) displays the pre-post information on all the children to whom the Leiter was given during the program 1981-1984. #### EXHIBIT 40 SUMMARY of FOLLOW-UP June, 1984 School Attendance: 81-82 82-83 | | | | | | | • | | AUT | OMATIC
ITEMS | | | | ' | REPRESI | ENTATI
ITE | ONAL LE
MS | VEL | | |------------------|------|------|------|-------|-------------|-------|----------------------|----------------------|-------------------|-------------|----------------------|----------------|--------------|--------------|---------------|---------------|-------------|--------------| | | | | | | | | Perce
Aud
Disc | otion
Vis
Disc | <u>Mer</u>
Aud | nory
Vis | <u>Imita</u>
Verb | ation
Motor | Reces
Aud | otion
Vis | Assoc
Aud | iation
Vis | Expre | | | <u>Child #</u> | CA | LA | AL | RL | AV | VM | 1 | 2 | T 3 | 1 4 | 5 | 6 | 7 | 8 | 1 9 | 10 | Verb | Man 12 | | 2 | 1-1 | 0-4 | 0-2 | 0-6 | 0-4 | 0-4 | | | | | | 1 | <u> </u> | 1 | 2 | 1 | 1 | 12 | | 3 | 1-0 | 0-6 | 0-6 | 0-6 | 0-8 | 0-2 | 2 | | | | 1 | <u> </u> | | 1 | 1 | | 1 | + | | 6 | 1-1 | 1-1 | 1-4 | 0-10 | 0-6 | 1-8 | | | .1 | 3 | 1 | 3 | 1 | 3 | | 1 | | + | | 7 | 1-0 | 8-0 | 0-4 | 1-0 | 0-8 | 0-8 | 1 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 8 | 1-0 | 0-6 | 0-2 | 0- 10 | 0-6 | 0-6 | | | | | | 1 | 1 | 1 | | 1 | 2 | _ | | 10 | 1-1 | 0-8 | 0-4 | 1-0 | 0-8 | 0-8 | | | | | 1 | 1 | | 2 | 2 | 1 | 1 | - | | 12 | 1-0 | 1-3 | 1-2 | 1-4 | 0-10 | 1-8 | | | | 3 | 1 | 3 | 1 | 2 | | 2 | 3 | | | 13 | 1-1 | 0-4 | 0-4 | 0-4 | 0-2 | 0-6 | | | | 1 | | 1 | 1 | | | 1 | | | | 15 | 1-2 | 0-7 | 9-4 | 0-10 | 0-8 | 0-6 | | | | | 1 | 1 | 1 | | - | 1 | ż | 2 | | 19 | 1-0 | 0-10 | 1-2 | 0-6 | 0-6 | 1-4 | 2 | 1 | | 1 | | 3 | 1 | 1 | | 1 | | 1 | | Totals | 10-6 | 6-9 | 5-10 | 7-8 | 5 -6 | 8-0 | 5 | 1 | 1 | 8 | 5 | 15 | 7 | 12 | 6 | 8 | 10 | 4 | | Average
Gains | 1-,6 | 0-81 | 0-7 | 0-9.2 | 0-6.6 | 0-9.6 | 0-6 | 0-1.2 | 0-1.2 | 0-9.6 | 0-6 | 1-6 | 0-8.4 | 1-2.4 | 0-5 | D-9.6 | 1 | 0-4.8 | EXHIBIT 41 CHILD CHANGE DATA 3-5 YEAR OLDS PRESCHOOL Program Year 81-83 SOURCE: q -1 Minnesota Child Development Inventory Number of Behaviors: Handicap PRE **POST** GAINS Child GD | GM | FM | EL | CC | SC | SH | PS | Code GD & GM & FM & EL | CC | SC | SH | PS GD | GM | FM | EL | CC | SC | SH | PS LD 95 1/26 1 21/ 108 31 30 1/26 1/109 31 1/29 LD 49 33 V₁₁₉ 35 1/30 **V**53 /31 105 1 27 51 40 25//110 **V**31 LD 31/ 29/ **1/36** 44/ 31 1/26 LD J 31 34/22 LD 33 1/23 LD 32 i 54 i 3ა 38 1/49 42 1/53 1/53 40 350 343 53 1/46 49 144 53 N 46 **J** 29/ 28/ Totals Averages KEY: GD=General Development 24 116 **V98** SH=Self Help PS=Personal Social GM=Gross Motor J28 J32 J 99 / 28 J ad FM=Fine Motor J 28 J 21 37 1 26 1 29 **V41** 24 / 29 38 /51 37 1 49 3d /41 /22 43 154 CC=Comprehension Conceptual EL=Expressive Language SC=Situation Comprehension Check to the left of the number indicates a 20% delay, check to the right indicates a 30% delay. SP FH SP SP SP EH SP SP EXHIBIT 41 (continued) CHILD CHANGE DATA 3-5 YEAR OLDS PRESCHOOL Program Year 81-83 SOURCE: Minnesota Child Development inventory | | | Num | ber (| of B | | | : | | | | <u> </u> | | | | | | | | | | _ | _ | | | | |-------|----------|-------|--|------|------------|------|----------|-----|-----|------|----------|-----|-----|--------------|------|----------|-----|-----|-------------|----|----|------|--|------|----| | L | Handicap | | | | | RE | | | | | | | P | OST | | | | 1 | | | | INS | | | | | Child | Code | GD | GM | Į FM | EL | 1 cc | 1 SC | SH | PS | GD | GM | | 7.— | | ↓ SC | 1 SH | PS | GD | <u>i GM</u> | FM | EL | 1 CC | ↓ SC | ↓ SH | PS | | 17 | \$P | 109 | 33 | 43 | V45 | 44 | 36 | 35 | 29 | 118 | 34 | 43 | 50 | 48 | 38 | 35 | 33 | 9 | 1 | 0 | 5 | 4 | 2 | 0 | 4 | | 18 | SP | 109 | 31 | 41 | 51 | 43 | 42 | 31 | 33 | 115 | 34 | 41 | 52 | 45 | 42 | 33 | 33 | 6 | 3 | 0 | 1 | 2 | 0 | 2 | 0 | | 19 | DLD | 106 | V 29 | 29 | 51 | 43 | 35 | 29 | 129 | 111 | 31 | 36 | 53 | 45 | 37 | 35 | 32 | 5 | 2 | 7 | 2 | 2 | 2 | 6 | 3 | | | | | ļ | _ | | - | | | _ | - | - | | - | _ | ļ | ļ | | | | | ļ | _ | | | | | | | | | | | | | - | | | _ | | | <u> </u>
 | | <u> </u> | | | | | - | ļ | | | | | _ } | | | | | | - | | | | | | - | - | - | - | - | | - | | | _ | _ | | | | | | | | | - | | _ | | | | - | | | - | | | | | - | | | - | | - | | | | | <u> </u> | | | | | | _ | | | - | | | | - | <u> </u> | - | - | _ | | _ | , | | | | | Tot | als | 1952 | 556 | 694 | 947 | 794 | 635 | 535 | 524 | 2140 | 610 | 778 | 998 | 900 | 738 | 639 | 597 | 186 | 53 | 95 | 52 | 104 | 105 | 103 | 75 | | Aver | 3005 | 102.7 | | | | | | | | | | | | - | | | | | | | | 5.5 | | | 4 | KEY: GD=General Development **GM=Gross Motor** FM=Fine Motor CC=Comprehension Conceptual EL=Expressive Language SC=Situation Comprehension SH=Self Help PS=Personal Social ERIC:: Check to the left of the number indicates a 20% delay, check to the right indicates a 30% delay. ormation collected by parent interview) 117 #### EXHIBIT 42 #### CHILD CHANGE DATA 3-5 YEAR OLDS PRESCHOOL Program Year 83-84 SOURCE: Minnesota Child Development | | | T Alexander | . | - E D | | | | | | Pro | gram | Year | <u>r 8</u> | <u>3-84</u> | | | | | | | | | nven | tory | · | | |-------|----------|-------------|--------------|-------|-------------|--------------|------|---------------|-------------|-------------|------|-------------|-------------|--------------|------|-------------|----------|------|------|-----|-----|-----|-------------|------|------|-------| | | Handicap | Num | ber | DT B | | riors
PRE | : | | | İ | | | Р | 0 S T | | | <u>-</u> | 1 | | | GA | INS | | | | Total | | Child | Code | GD | 1 GM | ↓ FM | | CC | 1 SC | SH | 1 PS | GD | 1 GM | FM | | | 1 SC | 1 SH | 1 PS | GD | 1 GM | FM | | | <u>L SC</u> | ı SH | ı PS | Gains | | 1 | DLD | 108 | 30 | 40 | 51 | 41 | 39 | 33 | 31 | 115 | 31 | 43 | 54 | 51 | 41 | 35 | 33 | 7 | 1 | 3 | 3 | 10 | 2 | 2 | 2 | 30 | | 11 | Sp | 100 | 33 | 39 | 49 | 44 | 34 | 32 | 23 | 115 | 33 | 43 | 51 | 55 | 39 | 35 | 34 | 15 | | 4 | 2 | 6 | 5 | 3 | 1 | 36 | | 14 | ЕН | 114 | 33 | 41 | 54 | 46 | 29 | 33 | 29 | 116 | 33 | 41 | 54 | 47 | 40 | 35 | 29` | 2 | | | | 1 | 11 | 2 | | 16 | | 16 | Sp | 98 | 32 | 38 | 49 | 32 | 39 | 30 | 28 | 110 | 33 | 41 | 52 | 41 | 40 | 34 | 31 | 13 | 1 | 3 | 3 | 9 | 1 | 4 | 3 | 36 | | 17 | Sp | 118 | 34 | 43 | 50 | 48 | 38 | 35 | 33 | 118 | 34 | 43 | 52 | 56 | 41 | 35 | 33 | | | | 2 | 8 | 3 | | | 13 | | 18 | Sp | 115 | 34 | 41 | 52 | 45 | 42 | 33 | 33 | 117 | 34 | 43 | 54 | 47 | 42 | 35 | 33 | 2 | | 2 | 2 | 2 | | 2 | | 10 | | 21 | ЕМН | 85 | 28 | 33 | 47 | 26 | 37 | 24 | 27 | 106 | 31 | 37 | 54 | 38 | 41 | 33 | 33 | 21 | 3 | 4 | 7 | 8 | 4 | 9 | 6 | 62 | | 22 | Sp | 57 | 24 | 30 | 29 | 14 | 28 | 20 | 23 | 102 | 32 | 35 | 49 | 40 | 35 | 34 | 31 | 45 | 8 | 5 | 20 | 26 | 7 | 14 | 8 | 133 | | 23 | DLD | 91 | 33 | 34 | 47 | 31 | 36 | 32 | 32 | 7 95 | 34 | 34 | 49 | 33 | 39 | 35 | 33 | 4 | 1 | | 2 | 2 | 3 | 3 | 1 | 16 | | 24 | Sp | 74 | 26 | 29 | 7 39 | 27 | 25 | 21 | 18 | 1 99 | 31 | 33 | 52 | 40 | 39 | 7 27 | 20 | 25 | 5 | 4 | 13 | 13 | 14 | 6 | 12 | 92 | | 25 | ЕМН | 79 | 25 | 26 | 37 | 27 | 24 | 28 | 27 | 98 | 29 | 4 33 | 49 | 39 | 39 | 31 | 32 | 19 | 4 | 7 | 12 | 12 | 15 | 3 | 5 | 77 | | 26 | Sp | 80 | 26 | 30 | 40 | 28 | | 26 | 27 | 105 | 32 | 39 | 52 | 35 | 36 | 32 | 30 | 25 | 6 | 9 | 12 | 7 | 4 | 6 | 3 | 72 | | 27 | Sp | 85 | 28 | 31 | 43 | 30 | 32 | V 4. 1 | 24 | 111 | 31 | 41 | 49 | 44 | 37 | 33 | 33 | 26 | 3 | 10 | 6 | 14 | 5 | 14 | 9 | 87 | | 28 | Sp | 95 | 29 | 37 | 41 | 44 | 37 | 29 | √ 27 | 107 | 30 | 42 | ~ 50 | 51 | 40 | 33 | 31 | 11 | 1 | 5 | 9 | 7 | 3 | 4 | . 4 | 44 | | 29 | DTD | 102 | 30 | 32 | 49 | 38 | 33 | 31 | 29 | 112 | 32 | 41 | 53 | 46 | 37 | 34 | 33 | 10 | 2 | 9 | 4 | 8 | 4 | 3 | 4 | 44 | Total | als | 1402 | 445 | 524 | 677 | 521 | 505 | 426 | 421 | 1626 | 480 | 589 | 774 | 563 | 586 | 501 | 469 | 224 | 35 | 65 | 97 | 133 | 81 | 75 | 58 | 768 | | Aver | ages | 93.5 | 29,7 | 349 | 451 | 347 | 33,7 | 284 | 281 | 1084 | 32 | 393 | 51.7
 442 | 351 | 334 | 31,3 | 1493 | 233 | 433 | 647 | 887 | 540 | 5 | 387 | 51.20 | 11%SY: GD=General Development GM=Gross Motor FM=Fine Motor EL=Expressive Language CC=Comprehension Conceptual SC=Situation Comprehension SH=Self Help PS=Personal Social ERIC Check to the left of the number indicates a 20% delay, check to the right indicates a 30% delay. mation collected by parent interview) EXHIBIT 43 LEVEL and NUMBER of DELAYS: MINNESOTA #### PRESCHOOL Three-Five Years | | <u> 1981-</u>
Pre | <u>83</u>
Post | 1983-
P re | -84
Post | |---|----------------------|-------------------|----------------------|-------------| | 20% | 31 | 20 | 23 | 18 | | 30% | 18 | 10 | 37 | 12 | | Total Checks | 49 | 30 | 5 0 | 30 | | # of Children
who had checks
Total number in
Program | 17/19 | 13/19 | 12/15 | 14/15 | #### AREAS of GAINS in BEHAVIOR | 1981-83 | | 1983-8 | 4 | |-----------------------------|-------------------------|------------------------------|-------------------------| | <u>Area</u> | Average Gains/
Child | Area | Average Gains/
Child | | Situation
Comprehension | 5.5 3 | Comprehension
Conceptual | 8.87 | | Comprehension
Conceptual | 5.47 | Expressive
Language | 6.47 | | Self Help | 5.42 | Situation
. Comprehension | 5.40 | EXHIBIT 44 I.E.P. OBJECTIVES MET SCHOOL YEAR 82-83 Number of Objectives; Goal Areas | Child | H.C. | # of
Goals | Body
Management | Self
Care | Communication | Pre | Socialization | Cognitive/
Language | Total | Total
Met | |-------|------|---------------|--------------------|--------------|---------------|-----|---------------|------------------------|-------|--------------| | 1 | DLD | 6 | 6 | 3 | 1 | 14 | 1 | 5 | 30 | 30 | | 2 | DLD | 4 | 4 | 0 | 0 | 15 | 11 | 5 | 25 | 23 | | 3 | DLD | 4 | 3 | 0 | 0 | 2 | 3 | 11 | 19 | 17 | | 6 | DLD | 6 | 4 | 11 | 1 | 9 | 4 | 6 | 25 | 20 | | 7 | DLD | 44 | 6 | 33 | 0 | 11 | 0 | 9 | 29 | 28 | | 8 | DLD | 5 | 5 | 3 | 0 | 9 | 4 | 10 | 31 | 28 | | 10 | EH | 4 | 5 | 0 | 0 | 9 | 3 | 8 | 25 | 19 | | 11 | Sp. | 5 | 4 | 0 | 2 | 9 | 3 | 7 | 25 | 24 | | 12 | Sp. | 5 | 4 | 3 | 0 | 15 | 1 | 5 | 28 | 21 | | 13 | Sp. | 5 | 2 | 0 | 11 | 13 | 1 | 3 | 20 | 20 | | 14 | EH | 5 | 7 | 3 | 0 | 6 | 1 | 7 | 24 | 19 | | 15 | Sp. | 4 | 0 | 00 | 11 | 1 | 2 | 4 | 8 | 8 | | 16 | Sp. | 4 | 1 | 0 | 1 | 0 | 1 | 4 | 7 | 5 | | 17 | Sp. | 5 | 1 | 0 | 1 | 4 | 1 | 4 | 11 | 7 | | 18 | Sp. | 4 | 1 | 0 | 1 | 0 | 2 | 5 | 9 | 5 | | 19 | DLD | 3 | 1 | 0 | 0 | 6 | 0 | 4 | 11 | 9 | Key: H.C. = Handicap Code DLD = Developmental Learning Disability EH = Emotionally Handicapped Sp. = Speech # BEST COPY EXHIBIT 45 #### September 1983-May 1984 STATUS OF I.E.P. GOALS AND OBJECTIVES Preschool Program 3-5 Year Olds | 1 OLD 83 13 77% 11 Sp. 91 18 61% 12 1-PM 2 1-PM 1 1-PM 3 2-UM 3 3 14 EH 74 17 76% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | mic
3 4
6 6
7 7
7 4
4 4
8 3-UM
3 1-UM | 1 7674574 | Cognit
Langu
2
2-UM
3-UM
2-UM | 3
7
2
6
8 | |---|--|------------|--|-----------------------| | Child Code Atten. Set Net 1 2 3 4 1 2 | 3 4
6 7
7 4
4 5 3-UM | 7-57 | 2
2-UM
3-UM
2-UM | 3
7
7
6
8 | | 1 OLO 83 13 77% 11 Sp. 91 18 61% 2 1-PM 2 1-PM 1 1-PM 3 2-IM 3 14 EH 74 17 76% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 6
7
4
4
8
3 3-UM | 7-57 | 3-UM
2-UM | 3 | | 11 Sp. 91 18 61% 2 1-PM 2 1-PM 1 1-PM 3 2-LM 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7
4
8
3 3-UM | 7-57 | 3-UM
2-UM | 3 | | 14 EH 74 17 76% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 | 75 | 2-UM | 78 T | | 16 Sp. 76 25 64% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 | 1 6 5 | | उँ | | 10 01-WN 1 3 N | 1 1-UM | N 5 | | 8\13- | | | 3 | | 2-1111 | 9 3- | | 18 Sp. 94 17 88% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 | 75 | 1-PH | 11 1- | | | 5 | 18 | 12-UM | 6 1. | | 22 Sp. 40 15 87% 1 2 1 1 1 1 1 1 3 1 5 | 5 | 3/2 | 1-UN
1-PM | X | | 23 OLD 89 17 53% 1 1 2 2 1 1 - UN 3 3 - UN 2 2 | 2 | 1/2 | 1-UM
2- PM | 3.
3. | | 24 Sp. 63 14 71% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 3 | 1-UM
1-PM | 3 | | 25 EMH 68 18 56% 1 1 2 1-UM 2 1-UM 1 1-PM 3 2-UM 2 2-UM 2 1-PM 4 | 2-UM | 15 | 1-04 | 8/1- | | 26 Sp. 79 14 50% 2 1-UM 2 1-UM 1 1 1 1 1-PM 3 3 | | 5 | 3-UM | 7 5- | | 27 Sp. 63 24 67% 1 1 2 1-UM 2 1-UM 2 1-UM 2 1-PM 2 1-PM 3 1-PM 10 | 4-UM | X | | 7: | | 28 Sp. 95 18 72% 2 1-UM 3 2-UM 1 1-PM 3 2-UM 1 3 1-UM 5 | 1-UM | X | | 8 | | 29 DLD 80 15 80% 1 1-UM 1 1-UM 1 1-UM 1 1-UM 3 1-UM 3 | 2
1-UM | 3 | | 70 | | | | | | \searrow | | | | | | | | PM = Pa | tally Me
irtially
Met | | | | | Number Set Number Met Sources: *ABACUS **Assessment by Behavior Rating | | | 0.4 | | # EXHIBIT 46 SUMMARY OF I.E.P. OBJECTIVES/BEHAVIORS Fine Motor / Pre Writing Preschool Program 3-5 Year Olds 83-84 | | | 1 | lumbers o | | | | | ological | | | |-------|----------|-----|-----------|-------|---------|---------|---------|----------|--------|---------| | Chana | Handicap | | Behavior | r . | PF | . – | 7 | ST | GA: | - | | Child | Code | Pre | Post | Gains | C.A. | D.A. | C.A. | D.A. | C.A. | D.A. | | 11 | DLD | 20 | 46 | 26 | 59 mos. | 30 mos. | 64 mos. | 60 mos. | 5 mos. | 30 mos. | | 11 | Sp | 24 | 41 | 17 | 71 mos. | 24 mos. | 73 mos. | 41 mos. | 2 mos. | 17 mos. | | 14 | ЕН | 19 | 46 | 27 | 67 mos. | 30 mos. | 69 mos. | 60 mos. | 2 mos. | 30 mos. | | 17 | Sp | 13 | 43 | 30 | 62 mos. | 30 mos. | 65 mos. | 60 mos. | 3 mos. | 30 mos. | | 18 | Sp | 19 | 44 | 25 | 57 mos. | 30 mos. | 60 mos. | 60 mos. | 3 mos. | 30 mos. | | 20 | Sp | 19 | 43 | 24 | 53 mos | 30 mos. | 56 mos. | 60 mos. | 3 mos | 30 mos. | | 21 | ЕМН | 13 | 24 | 11 | 61 mos | 24 mos. | 64 mos. | 36 mos. | 3 mos | 12 mos. | | 22 | Sp | 13 | 21 | 8 | 45 mos | 21 mos. | 48 mos. | 30 mos. | 3 mus | 9
mos | | 23 | DLD | 15 | 32 | 17 | 41 mos | 27 mos. | 48 mos. | 42 mos. | 4 mos | 15 mos | | 24 | Sp | 19 | 33 | 14 | 44 mos | 30 mos. | 47 mos. | 48 mos. | 3 mos | 18 mos | | 25 | ЕМН | 19 | 28 | 9 | 52 mos | 30 mos | 56 mos. | 36 mos. | 4 mos | 6 mos | | 26 | Sp | 13 | 20 | 7 | 44 mos | 24 mos. | 48 mos. | 30 mos. | 4 mos | 6 mos | | 27 | Sp | 18 | 32 | 14 | 48 mos | 30 mos | 51 mos | 42 mos. | 3 mos | 12 mos | | 28 | Sp | 13 | 53 | 40 | 53 mos | 24 mos. | 59 mos | 48 mos. | 4 mos | 24 mos | | 29 | DLD | 12 | 40 | 28 | 56 mos | 24 mos | 60 mos | 54 mos. | 4 mos | 30 mos | | Totals | 249 | 546 | 297 | 813 mos | 408 mos. | 868 mos | .707 mos | 50 mos | 299 mos | |----------|------|------|------|---------|----------|---------|----------|--------|---------| | Averages | 16.6 | 36.4 | 19.8 | 54.2 " | 27.2 " | 57.9 " | 47.1 " | 3.3 " | 19.9 " | ogram Duration: January 1984 - May 1984 Preschool 3-5 year olds CHILDREN'S INDIVIDUAL PROGRAM - EXHIBIT 47 Summary of Behaviors Gained 83-84 | | | | | ** | | ** | | * Juning | י עיג | ** | 1 A 1 O | rs Gain
** | ied | 03-04 | | ** | | _ | | | | | | |-------|--------|-----------|---|-------|----------|-------|---|----------|-------|-------|----------|---------------|----------------|----------|---|---------|-----|---------|---|--------|------|----------------|------| | Ty | ype of | Program: | : | FM | | VM | 1 | PA | | VR | | VD (| 1 | ĀM | | AD | 1 (| COMM | [Tot.] | Total | i Di | rogra | | | Total | # of P | Programs: | : | (2) | 1 | (3) | | (7) | | (1) | | (9) | | (1) | | (1) | | (2) | Prog. | | "; | rogra
Statu | .m | | Child | H.C. | Atten. | # | Gains | # | Gains | | Gains | | Gains | # | Gains | # | Gains | # | lGains | # ' | leaine | Run | Gained | | · ID | 15 H | | | | | | | | | | | | 1 | <u> </u> | 1001 | " | 100 | + | 1001113 | +- | 1001113 | | Garnec | +- | 115 | + | | 1 | DLD | 83% | 1 | 26 | <u> </u> | | 3 | 9 | 1 | 0 | 2 | 0 | | <u> </u> | | | | | 7 | 35 | 5 | 1 | 1 | | 11 | Sp | 91% | 2 | 19 | | | 2 | 5 | | | | | | , | | | | | 4 | 24 | 2 | 2 | | | 14 | ЕН | 74% | 1 | 27 | 1 | 5 | ó | 15 | 1 | 0 | 2 | 0 | | | | | | | 10 | 47 | 8 | 1 | 1 | | 16 | Sp | 76% | 1 | 24 | 1 | 7 | 2 | 4 | 1 | 4 | 2 | 1 | | | | | | | 7 | 40 | 4 | 2 | 1 | | 17 | Sp | 83% | 1 | 30 | | | 4 | 11 | 1 | 3 | 1 | 0 | | | | | | | 7 | 44 | 4 | 2 | 1 | | 18 | Sp | 94% | 1 | 25 | 3 | 7 | 5 | 15 | | | | | | | | | | | 9 | 47 | 8 | 1 | | | 21 | ЕМН | 39% | 1 | 11 | 2 | 4 | 1 | 1 | | | 1 | 0 | | | | | 1 | 0 | 6 | 16 | 2 | 4 | 2 | | 22 | Sp | 40% | 1 | 8 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | | | | | 6 | 9 | 4 | 2 | | | 23 | DY.D | 89% | 1 | 17 | 3 | 7 | 4 | 7 | 1 | 8 | 6 | 10 | | | | | | | 15 | 49 | 11 | 1 | 3 | | 24 | Sp | 63% | 1 | 14 | 3 | 5 | 2 | 5 | 1 | 2 | 2 | 0 | | | | | 1 | 2 | 10 | 28 | 4 | 4 | 2 | | 25 | ЕМН | 68% | 1 | 9 | 2 | 6 | 1 | 0 | 1 | 5 | 3 | 0 | | | | | | | 8 | 20 | 2 | 5 | 1~ | | 26 | Sp | 79% | 1 | 7 | 2 | 8 | 2 | 5 | | | 2 | 1 | | | 1 | 2 | 1 | 1 | 9 | 24 | 6 | 1 | 2 | | 27 | Sp | 63% | 1 | 14 | 2 | 4 | 2 | 5 | 1 | 3 | 3 | 0 | | | | | 1 | 0 | 10 | 26 | 6 | 1 | 2 | | 28 | Sp | 95% | 1 | 40 | 2 | 8 | 4 | 7 | | | | | | | | | 1 | 1 | 8 | 56 | 6 | 2 | - | | 29 | DLD | 80% | 1 | 28 | 2 | 8 | 4 | 12 | | | | | | | | | 1 | 3 | 8 | 51 | 6 | 1 | 1 | KEY: FM=Fine Motor VM=Visual Memory PA=Pre-Academics, Math VR=Vidual Reception VD=Visual Discrimination AM=Auditory Memory AD=Auditory Discrimination COMM=Communication #=Number of Programs run C=Completed IP=In Progress M=Maintenance SOURCES: *ABACUS **Assessment by Behavior Rating EXHIBIT 48 Leiter International Scale I.Q. Scores School Yrs. 81-82 | Child # | H.C. | Pre | Post | Gains/Losses | Significant | |---------|------|-----|------------|--------------|---------------| | 12 | Sp. | 135 | 131 | -4 | | | 3 | DLD | 99 | 105 | +6 | | | 2 | DLD | 103 | 103 | - | | | 6 | Sp. | 105 | 92 | -13 | | | 7 | DLD | 91 | 9 0 | -1 | | | 8 | DLD | 103 | 110 | +7 | | | 10 | EH | 92 | 99 | +7 | | | 13 | Sp. | 134 | 109 | -25 | regression to | | 15 | Sp. | 89 | 104 | +15 | the mean | | 14 | EH | 77 | 96 | +19 | approaching | | 1 | DLD | 118 | 110 | -8 | | | 11 | Sp. | 83 | 90 | +7 | | | *19 | DLD | 75 | 73 | -2 | | | 17 | Sp. | 93 | 96 | +3 | | | 18 | Sp. | 82 | 105 | +23 | yes | | 16 | Sp. | 84 | 117 | +33 | yes | | 23 | DLD | 74 | 125 | +51 | yes | | 27 | Sp. | 91 | 99 | +8 | | | 25 | EMH | 43 | 65 | +22 | approaching | | 28 | Sp. | 99 | 101 | +2 | | | 29 | DLD | 95 | 115 | +20 | approaching | ^{*} Has a visual processing deficit 21 children: gains of 3 children were significant, gains of 3 were approaching significance; on pre tests 13 children were in the normal range; on post tests, 19 were in the normal range #### Has Child Change Occurred Over the Duration of the Project? To answer this question the following (Exhibit 49), STATUS REPORT ON ALL Children Receiving Services 1981-84, is presented. It is a summary of all children including those for whom the project acted as an advocate. #### PARENT/FAMILY/COMMUNITY INVOLVEMENT The emphasis of this component has been to involve the community in the program in all aspects and, to apply social and cultural rules and be sensitive to them. Parent contacts took a variety of forms. During the first year (Exhibit 50) the program was for three-five year olds. As the program expanded to serve one and one-half to three year olds, more and more community members became involved. (Exhibit 51) is a summary of the numbers of Parent/Family Interactions over the program's three years. A Parent/Family Needs-Interest Assessment form was completed at the beginning of each year. At the end of the third program year, project staff asked parents to review their needs assessment forms, tell whether or not their needs had been met, and, why or why not. (Exhibit 52) shows that eighteen out of thirty parents in the PCT program responded. They responded to each of the thirty-seven questions. A copy of the Needs Assessment form is included in Appendix I. The questions on the assessment were important to most of the parents and, the majority of the needs $\underline{\text{were}}$ met. Most were met by conferences in the classroom, or by observation of their children. For the preschool class, (Exhibit 53) fourteen out of fifteen parents responded. They too felt most of the items were important, but, less of them were met. Several reasons were offered: one, many of the needs were no longer important; two, many of the parents said that they didn't attend the workshops; and three, the parents of the preschool class were not attending weekly like the parents of the PCT program. When responding to our questions, parents were very willing to express themselves. (Exhibit 54) is a summary of some of the parents' comments taken as written. The information provided by the parents and family members on the needs assessments was the basis for planning the parent workshops. (Exhibit 55) gives an overview of the kinds of workshops and activities that took place during the project, 1981-1984. In addition to inviting parents, family and community members, other tribal agencies and outside agencies were also invited. Average attendance per workshop ranged from 16 (1981-82), 16.46 (1982-83), to 14.14 (1983-84). Outside agencies and tribal agencies' attendance decreased during the second and third year while parents' and families' attendance increased. #### PARENTS/CHILDREN/TOGETHER PROGRAM This program was begun in an effort to give parents an opportunity to work with their children as they themselves learned. When comparing the attendance of the two groups for the two years, the data may be misleading. (Exhibits 56 and 57) show a comparison of attendance between the two years for each of the parents (and children). PCT II had 24 sessions each of the two years. This makes a comparison for this group easier, but, the second #### HIBIT 49 ### STATUS REPORT ON ALL CHILDREN RECEIVING SERVICES | | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83- | 84 | Services
Required | |--------|-----------------------------|--------------------------------------|--|---|---|--| | Child | Code | Attended | Comments | Gains/Losses | Follow-up Status | As of 6/84 | | 4 | DLD | Preschool
81-82,
Summer
82. | A.B.R. Showed Developmental Age of 3 and a C.A. of 4-11 with a deficit in Auditory-Vocal Channel and Visual Memory. Mean Stanine of 2.6 on Spanish ITPA. IQ of 85 (L). | | | Will advocate
for L.D.
services. | | 9 | Sp. | 11 | A.B.R. CA 5-4, DA 4. Severe stuttering problem with emotional overtones. Provided emotional support as well as positive self concept. | A.B.R. CA 5-7,
DA 4-3.
Stuttering
decreased in
classroom,
child in
program 2 mos. | 5-4. Speech fluent, seems adjusted. Parent interview 6/84 is doing O.K. in school. | None | | 20 | Sp. | Summer 82 | Severe articulation disorder. Referred for services 6/83 (TUSD). Attended P.Y. one month in summer '82. | N/A | 6/83 received speech therapy during school year. 6/84 moved off reservation. | No information | | child- | Diagnosti
Place-
ment | c " | Five children attended summer session. Of these, two were recommended for special services, one to the school district, one to Head Start. | N/A | 82-83 child in Head Start was mainstreamed. Child in Kg. received no services. | None | | 5 | DLD | Preschool
81-82 | MS 4.3 (Spanish ITPA). Attending difficulty, appears highly distractible.
Parent transferred child to Head Start | 6/82 CA 4-6,
DA 3-7 (A.B.R.
6/83 Parents
would not
allow follow-
up testing. | 6/83 Head Start will
) transfer to Kg. No
recommendations. 6/84
Parent interview. Child
is not doing well in
school. | None | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory O.II=Developmental Profile II ERIC 3() S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds 131% | Child | Handicap
Code | Program
Years | 1 | ars 81-82, Summer | • | | Service
Require | |---------|--------------------------|---|---|---|---|--|--| | l | | Attended | Comment | * | Gains/Losses | Follow-up Status | As of 6/ | | 12 | Sp. | Preschool
81-82
82-83 | Severe verbal non flue
drawal behavior. IQ 1
Stanine 6.0 (Spanish I
DA 3-4 (A.B.R.) | 35 (L), Mean | 6/83 fluency increased. IQ 131 (L), MS 6.125 (Spanish ITPA CA 4-9, DA 3-10. Extreme poor attendance. Did not learn what other children learned. | | None | | 3 | DLD | Preschool
81-82
82-83 | 3/82 CA 4-3, DA 3.54 (/in Auditory-Vecal Chan
Level.
6/82 M.S. 3.7 (Spanish
in Auditory-vocal chan | nel and Automatic ITPA) deficits | DA 5-6, MS
7.875 (Spanis
ITPA) IQ 105 | | None | | 2 | DLD | II | 3/82 CA 3-10, DA 3.3 (Adeficits in Auditory-Volfficulty attending as Stanine 5.3 (ITPA). Stanine 5.3 (ITPA). Standitory Comprehension behaviors indicated an attend auditorily. | ocal Channel.
uditorily. Mean
tanine of 2 in
. Classroom | 6/83 CA 5-0, DA 5-0. Auditory-Vocal Channel much improved Mean Stanine 4.625 (Spanis ITPA) Auditor Vocal Channel 5.33. IQ 103 (L). | | Will monitor
in First
Grade. | | 6 | Sp. | " | 3/82 CA 4-0, DA 3-0. F
Expressive language del
disorder. Mean Stanine
(ITPA) IQ 105 (L). | lay; articulation | DA 4-1 (ABR) Deficits on | | Will advocat
for services
possible L.D | | 1inn. = | =Minnesota
=Dεvelopme | it by Behav
Child Dev
ental Profi | elopment Inventory | S=Slosson Intelli
L=Leiter Internat
S.B.=Stanford Bin | ional Scale | P/C/T I 1-2 Year Olds
P/C/T II 2-3 Year Olds
Preschool 3-5 Year Olds | 133 | | | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83- | 84 | Services
Required | |--------------|----------|------------------|---|---|--|-----------------------| | <u>Child</u> | Code | Attended | Comments | Gains/Losses | Follow-up Status | As of 6/84 | | 6 co | ntinued | | | Visual-Motor
Channel 3-10,
IQ 92 (L);
Mean Stanine
3.5 (Spanish
(ITPA) Much
improved
language. | | | | 7 | | 81-82
82-83 | 4/82 CA 3-11, DA 2-8 (A.B.R.); IQ 91 (L); MS2.4 (Spanish ITPA). Low functioning on all levels, especially auditory reception and association. Excessive fearfulness interfering with learning. 6/82 CA 4 DA 3 (ABR) | 6/83 CA 5-1
DA 5-2 (ABR)
IQ 90 (L)
MS 4.67
(Spanish ITPA) | 6/84 CA 6-1, DA 5-9 (ABR),
Parent's Report: child
is doing well in school. | None | | 8 | DLD | " | level delays; IQ 103 (L), MS 3.5; | 6/83 CA 5-1, DA 4-10 (ABR); IQ 110 (L); MS 3.9. Improvement in auditory channel and representation level. | 4-10 Parent's report:
Child not doing well in
school. Will do follow
up 9/84 with school. | None at
this time. | | 10 | EH | 11 | ITPA because of child's extreme
behaviour. | 6/83 CA 5-3;
DA 4-1 all | report: child is not doing well in school. Will do follow-up in ts school. | None at this time. | A.B.R.=Assessment by Behavior Rating Minn. *Minnosota Child Development Inventory II=Developmental Profile II 134 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83- | 84 | Services
Required | |-------|----------|--------------------------------------|--|---|--|--| | Child | Code | Attended | Comments | Gains/Losses | Follow-up Status | As of 6/84 | | 13 | SP | 81-82
82-83 | 4/82 CA 3-5; DA 2-10. Auditory-vocal channel 2-8 (A.B.R.); IO 134 (L); MS 5.5 (Spanish ITPA). Bilingual speech evaluation indicated a mild-moderate articulation problem and depressed expressive language. | 6/83 CA 4-7, DA 4-10. All levels ir- creased; expressive language increased. IQ 109 (L); MS 4.9 (Spanish ITPA 9th Stanine in visual integration. Recommend child attend Head Start. | 6/84 CA 5-8; DA 5-2. Auditory-vocal channel one year delayed (A.B.R.). Child did not attend Head Start this year. Delay in Auditory-Vocal channel may be due to lack of stimulation this year. Will monitor. | None | | 15 | 1 | Summer '82
Preschool
'82-'83 | Summer '82 CA 5-4; DA 3-6 (A.B.R.). (Child had attended Head Start 81-82. Referred to Project Yaqui 6/82). IQ 89 (L). Expressive-receptive language delay in both English and Spanish. (Bilingual Speech Evaluation) | DA 5-1 (ABR);
IQ 104 (L);
MS 4.0
(Spanish ITPA | 6/84 CA 7-0; DA 5-8. Test ceilings at 6 years. Child shows significant gains on representational . level and auditory- vocal channel. Parent reports that he is doing very well in school. Family has moved off the reservation. | 1 | | 14 | EH . | Preschool
81-82
82-83
83-84 | 3/82 CA 3-7; DA 2-7 All channels and levels depressed (ABR); Depressed IQ 77 (L); MS 3.7 (Spanish ITPA). Little or no language. Gave evidence in classroom of ability but standardized tests indicated possible retardation. | 6/84 CA 5-9;
DA 5-0 (ABR);
IQ 96 (L) and
80 (S.B.).
Lower score
on Stanford | | TUSD Mainstreaming with EH and Speech resources. | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory II=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | . Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83- | 84 | Services | |-------|------------|--------------------------------------|--|---|------------------|---------------------| | Child | Code | Attended | Comments | Gains/Losses | Follow-up Status | Required As of 6/84 | | 14 co | ntinued | | Social and emotional development a concern. 6/83 CA 4-10; DA 4-0; Auditory-vocal channel one year depressed (ABR); IQ 84 (L); M.S. 3.9 (Spanish ITPA). Social -emotional development a continued concern. Family crisis required removal from household. Recommend child not enter KG. in September. 12/83 Bilingual speech evaluation indicated moderate receptive expressive delays in both languages. | Binet because of verbal scores. Psychological evaluation confirmed emotional problems interfering with learning | | | | | D.L.D. | Preschoo1
81-82
82-83
83-84 | 4/82 CA 3-1; DA 2-4 (ABR); IQ 118 (L) Unable to do any sub tests (Spanish ITPA). Little expressive language. Spoke only Spanish. ABR indicated problems with both channels and both visual and auditory memory. Classroom behavior also indicated trouble with memory. 4/83 Bilingual speech evaluation: both Spanish and English within normal range. 6/83 CA 4-4; DA 3-9 (ABR). Delays in auditory-vocal channel and automatic level; IQ 103 (L); MS 5.0. Auditory-vocal channel 3.75 (Spanish ITPA). Sequential memory a concern. | 6/84 CA 5-3; DA 4-10; Auditory memory still a problem (ABR); IQ 110 (L); English ITPA; Psycholinguis age 5-1. Mean Scale Score: 34. Growth in all areas except auditory memory. Child should do well in school. Will follow up. | | None | | j | | | | | | | A.B.R.=Assessment by Behavior
Rating Minn. =Minnesota Child Development Inventory II=Developmental Profile II 138 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | Chala | Handicap | Program
Years | School Years 81-82, Summer | | 4 | Services
Required | |-------|----------|--------------------------------------|---|--|--------------------|---| | Child | Code | Attended | Comments | Gains/Losses | Follow-up Status | As of 6/84 | | 11 | Sp. | Preschool
81-82
82-83
83-84 | 3/82 CA 3-11; DA 2-8 (ABR); Representational level at 2-0; IQ 83 (L); M.S. 1.7 (Spanish ITPA). Bilingual speech evaluation indicated significant delays in expressive-receptive language and a severe articulation disorder. Severe behavior problem. Inability to attend. 6/83 CA 5-2; D.A. 4-3 (ABR); IQ 97 (L); M.S. 1.875 (Spanish ITPA). Negative social behaviors decreasing. | 6/84 Most negative behavior gone. Highly dis- tractible, short attention span; articula disorder moder significant delays in expressive- receptive language. CA 6-1 DA 4-9 (ABR) IQ 90 (L) | N/A
on
otion | TUSD Mainstream, with LD and Speech Resources | | 19 | DLD | Preschool
82-83 | 10/82 CA 4-1; DA 2-10; Visual-motor channel 2-0 (ABR); IQ 75 (L). Bilingual speech evaluation indicated receptive language delay. Classroom behaviors indicated trouble attending visually. Highly verbal in English. 3/83 English ITPA showed scaled scores (21 in visual association; 24 in visual closure and 28 in auditory reception (norm is 36). | level and
visual motor
channel one
vear delayed | a l | None
2; | A.B.R.=Assessment by Behavior Rating Minn.=Minnesota Child Development Inventory I=Developmental Profile II 140 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83-8 | 14 | Services
Required | |---------|------------------|-----------------------------|--|---|------------------|---| | 19 c | Code
Ontinued | Attended | Comments | Parents placed child in Kg. | Follow-up Status | As of 6/84 | | 17 | Sp. | Preschool
82-83
83-84 | 10/82 CA 3-10; DA 2-10 (ABR); moderate receptive-expressive language delay; mild-moderate articulation disorder (Bilingual speech evaluation); IQ 93 (L); classroom behaviors inappropriate. 6/83 CA 4-5; DA 3-10 (ABR); IQ 88 (L); M.S. 2.11; Representational level 1.6 (Spanish ITPA). | 6/84 CA 5-5; DA 4-9 (ABR); IQ 96 (L); Bilingual speech evaluation significant delay in receptive-expressive language; mild-moderate articulation problem; Psychological evaluation indicates emotional development interfering with learning S.B. 72. | N/A | TUSD requested mainstreaming with EH and speech services. | | 18 | Sp. | H | 9/82 CA 3-5; DA 2-3 (ABR); IQ 82 (L); Spanish speech evaluation showed an MLU of 3 and great reluctance to respond verbally. Habitual non-verbal behavior in class and with his peers considered significant when compared to his peers. 6/83 CA 4-1; DA 3-0 (ABR); IQ 101 (L). M.S. 3.33 (Spanish ITPA). Stanines of 1 (Auditory Association; 2 Visual Association and Auditory Integration.) | 6/84 CA5-1; DA 4-4; IQ 105 (L); Speech/ Language evaluation indicates both receptional expressive language within | n . | None | A.B.R.=Assessment by Behavior Rating Minn =Minnesota Child Development Inventory RIC I=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83- | | Services | |--------------|----------|---------------------------------------|--|---|------------------|---------------------| | Child_ | Code | Attended | Comments | Gains/Losses | Follow-up Status | Required As of 6/84 | | 16 | Sp. | Preschool
82-83
83-84 | 10/82 CA 3-6; DA 1-11 (ABR); IQ 84 (L); (no expressive language). Bilingual speech evaluation indicated a severe communication deficit (in both languages). 6/83 CA 3-8; DA 2-10 (ABR); IQ 107 (L) | DA 3-7 (ABR) IQ 117 (L). Bilingual | | Speech/
Language | | 22 | Sp. | Preschool
83-84 | 5/83 CA 3-2; DA 1-3 (ABR); IQ 60 (S) 75 (DP II) 78 (S.B.). Good fine motor skills; weak verbal skills, low expressive language. | 0/83 CA 4-1;
DA 2-3;
IQ 84 S.B.
Improved
language
skills | N/A | Speech/
Language | | 21 | EMH | 11 | 5/83 CA 4-5; DA 2-3 (ABR); IQ 58 (S.B.) Psychological evaluation indicated mental retardation. Classroom behavior indicated a child who had received very little stimulation. | 5/84 CA 5-4;
DA 3-2 (ABR);
IQ 63 (S.B.)
7/84 IQ 65 (L | N/A
} | TUSD
EMH | | 23
PCT/11 | DLD | PCT II
82-83
Preschool
83-84 | PCT II 82-83 Borderline score in academic and communication scales (DP II); disparity between IQ 101 (S) and 77 (DP II) 6/83 Spanish ITPA not able to do any sub tests 5/83 Significant receptive delay. (Bilingual speech evaluation). 8/83 IQ 78 (S.B.) Maladaptive behaviors hyperactive, low verbal skills, attention deficit. | 6/84 CA 3-9; DA 2-10 (ABR) IQ 125 (L), 107 (S.B.). Bilingual speech evaluation indicates mild receptive expressive delay. Would benefit from Head Start | | None | A.B.R.=Assessment by Behavior Rating Minnesota Child Development Inventory ERICI=Developmental Profile II 144 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | STATUS REPORT | ON AL | LDREN | RECEIVING | SERVICES | |---------------|-------|-------|-----------|----------| |---------------|-------|-------|-----------|----------| | | , Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83-84 | | Services | |--------------|------------|---------------------------------------|---|---|--|-----------------------| | <u>Child</u> | Code | Attended | Comments | Gains/Losses | Follow-up Status | Required As of 6/84 | | 23 co | tinued | | 83-84 8/83 CA 3-0; DA 2-2 (ABR); IQ 74 (L), 78 (S.B.). Child had chronic otitis media. Constant referrals to family for doctor visits kept ear infection to a minimum. | | : | AS 01 0/04 | | 24
PCT/1 | Sp. | PCT II
82-83
Preschool
83-84 | 82-83 30% delay in general development, gross motor, fine moi.or, comprehension conceptional, situation comprehension and persos social. IQ 85 (DPII), 94 (S), CA 35 mos LAP cognitive 22 mos., language 24 mos., fine motor 22 mos. Receptive language delay in Spanish (Bilingual Speech Evaluation), poor attendance. 4/83 CA 3-1, DA 2-2 (ABR); IQ 98 (S.B.). Low receptive language. Entered preschool 9/83. 12/83 CA 3-7; DA 2-9 (ABR). | Evaluation: dela
language. IQ 92
al have scored n | 3-4 (ABR). Speech ayed receptive expressive (S.B.). Child would much higher except for pressive delay. | Speech/
e Language | | 26
PCT/17 | Sp. | PCT II
82-83
Preschool
83-84 | 82-83 30% delay: gross motor, fine motor, expressive language and personal social; 20% delay in comprehension conceptual (Minn.). IQ 81 (S); IQ 76 (DP II). Area of concern: auditory-vocal channel, speech immature and unintelligible; delays in recentive-expressive language (Spanish Bilingual Speech Evaluation). 6/83 No delays showing (Minn.); IQ 90 (S), 81 (DPII). Placed in Preschool program. 7/83 IQ 92 (L); CA 3-4; DA 2-5 (ABR). All channels and levels depressed. Concern for child's emotional and social development.
 Bilingual Speech speech; severe r | ; CA 4-0; DA 2-9 (ABR). Evaluation: intelliging ceceptive-expressive land problems are interning. | ble | A.B.R. *Assessment by Behavior Rating Minn. *Minnesota Child Development Inventory D.P.II*Cevelopmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | . | Handicap | | School Years 81-82, Summer | 82, 82-83, 83-84 | , | Services
Required | |--------------|--------------------------|---------------------------------------|--|--|------------------|---------------------------| | Child | Code | Attended | Comments | Gains/Losses | Follow-up Status | _ L As of 6/84 | | 27
PCT/12 | Sp. | PCT II
82-83
Preschool
83-84 | 82-83 30% delay in situation comprehension; 20% delay in all other areas (Minn.). IQ 83 (DP II), 86 (S). Receptive-expressive language delay (Bilingual Speech Evaluation). 4/83 CA 3-3; DA 1-11 (ABR); depressed auditory-vocal channel and representativel. IQ 91 (L). | 6/84 CA 4-3; DA 2-10. All areas improved; will still need help. bnal IQ 99 (L) Receptive language low average; expressive characteristic of 3 year old, (CA 4-3), (Bilingual Speech Evaluation). | N/A | Speech/
Language | | 25 | EMH
changed
to Sp. | Preschool
83-84 | 4/83 30% delays in all areas on Minn. except Personal Social. CA 3-8; DA 1-11 (ABR); all channels and levels depressed; IQ 43 (L). 12/83 IQ 63 (S.B.); mild-moderate articulation disorder; significant delays in receptive-expressive language. 6/84 Vineland indicated normal social skills. Classification changed to Sp. | 6/84 CA 4-8; DA 2-11 (ABR); IQ 65 (L), 51 (S.B.). Articulation WNL; significa receptive- expressive delay (Bilingual Speech Evaluation.) | | Speech/
Language | | 28 | Sp. | Preschool
83-84 | 5/83 30% delay expressive language; 20% delay general development and personal social (Minn.); CA 3-10; DA 2-6 (ABR); IQ 99 (L). Severe articulation and receptive-expressive functioning. | 6/84 CA 4-11; DA 3-5 (ABR); IQ 101 (L). 20% expressive language (Minn.). | N/A | TUSD
Speech
Therapy | A.B.R.=Assessment by Behavior Rating Minn =Minnesota Child Development Inventory ERIC I=Developmental Profile II 148 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds School Years 61-82, Summer 82, 82-83, 83-84 | CL : 1.4 | Handicap | | School Years 61-82, Summer | • | | Services
Required | |----------------------|------------------|--------------------|---|--|------------------|----------------------| | <u>Child</u>
28 c | Code
ontinued | Attended | Comments | Severe articulation disorder; moderate delay in receptive- expressive. | Follow-up Status | As of 6/84 | | 29 | DLD | Preschool
83-84 | 5/83 20% delays in fine motor, expressive language and comprehension-conceptual (Minn.). CA 3-11; DA 2-11 (ABR); depressed representational level and auditory-vocal channel. IQ 95 (L); M.S. 4.44. Auditory vocal channel Stanine 3.75, stanine of 2 in Auditory Association and integration (Spanish ITPA). Impulsive behavior; inability to attend (L). 12/83 Delays in receptive-expressive language (Bilingual Speech Evaluation); possible articulation disorder. Several instances of seizure behavior were observed in classroom. Referral for neurological workup showed no abnormalities. Staring episodes continued. | 6/84 CA 5-0; 1 DA 4-5 (ABR); IQ 115 (L), English ITPA. good attention span; mean scaled score 35. Psycholinguistic age 4-11. Has made great progress! Bilingual Speech Evaluation: speech and language within normal limits. | | None | | | | | | | · · | | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile II Drogram S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | | , , , , , | STATUS REPORT ON ALL CALLDREN | RECEIVING SERVICES | | | |------|------------------|------------------------------|---|--|---|----------------------| | hild | Handicap
Code | Program
Years
Attended | School Years 81-82, Summer Comments | 1- | Follow-up Status | Services
Required | | A | DLD | PCT I
82-83
83-84 | 82-83 20% delay in general development, comprehension conceptional and situation comprehension (Minn.) Health. 8/81 Failure to thrive; history of ear infections; CA 23 mos., IQ 83 (S); 48 (DP II). Significant delay in academiscale. MA 23 mos., MDI 95 ± 5 (Bayley). Performance highly variable; jood verbal skills; unable to comprehend situations and solve problems; very poor fine motor skills; unable to differentiate and place forms; visual-motor abilities very poor. LAP CA 23 mos., cognitive 12 mos., language 12 mos., fine motor 10 mos. 12/83 LAP CA 30 mos., cognitive 30 mos., language 30 mos., fine motor 30 mos. | 6/84 CA 30% delament, comprehers self-help; 20% clanguage, situation and personal social contents of the conte | N/A ay in general develop- ion conceptional, ielay in expressive ion comprehension, ial (Minn.). 9 (S), 82 (DPII). / in physical ierline social and cognitive 30 mos., fine motor 36 mos. o areas since Dec.) Can now do form c difficulty with ine motor skills | D.L.D. | | В | DLD | PCT I
82-83
83-84 | 82-83 20% delay in comprehension conceptual, situation comprehension and self-help (Minn.). CA 18 mos.; IQ 83 (DPII), 125 (S); IQ 87-5.3 (Bayley Essentially non-verbal; poor attention; highly distractible. Receptive-expressive channel delayed, poor fine motor skills. LAP CA 18 mos., cognitive 12 mos., language 13 mos., fine motor 12 mos. | 94 (S). LAP
CA 3
30 mos., language
). 27 mos. IQ 89 (
follow through an | d fine motor improved;
ation and expressive | D.L.D | | : | E.M.H. | 11 | 82-83 30% delay in all areas measured (Minn.). CA 22 mos., IQ 68 ([PII]), | 6/84 30% delay i | n all areas except
tuation comprehension | Speech/
Language | mos. (Bilingual Speech Evaluation). A.G.R.=Assesment by Behavior Rating Minn. = Minnesota Child Development Inventory D.P.II = Developmental Profile II delay; emerging abilities chronic S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet 64 (S). Chronic ear infections. Medical diagnosis Down's Syndrome. Cognitive not been established. Receptive precursors of language development have language and expressive language 12-14 P/C/T I 1-2 Year 01ds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds (20%) (Minn.) CA 35 mos. 'Q 43 (DPII), 46 (S). Precursors to language have been established. Receptive language (Bilingual Speech Evaluation) severe 16 mos., expressive 12-14 mos. developmental all areas. School Years 81-82, Summer 82, 82-83, 83-84 | <u>Child</u> | Handicap
Code | Years
Attended | Comments | Gains/Losses Follow-up Status | Services
Required
As of 6/8 | |--------------|------------------|-------------------------|--|--|-----------------------------------| | C | ontinued | | LAP CA 22 mos., cognitive 10 mos., language 10 mos., fine motor 7 mos. | otitis media has caused regression of language. LAP CA 35 mos., cognitive 17 mos., language 13 mos., fine motor 17 mos. | | | D | DLD | PCT I
82-83
83-84 | 82-83 30% delay expressive language, comprehension conceptual; 20% delay general development and situatin comprehension (Minn.). CA 20 mos., IQ 75 (DPII), 93 (S); MDI 89-5.3; MA 18.5 mos. (Bayley). Below average on all verbal areas; could mimic words; jabbered unintelligible; poor fine motor skills. Highly distractible; very short attention span. LAP CA 19 mos., cognitive 12 mos., language 12 mos., fine motor 11 mos. | 6/84 30% delay situation comprehension 20% delay general development, expressive language, comprehension conceptual. (Minn.). CA 31 mos. IQ 58 (DPII), 71 (S). LAP, cognitive and language 24 mos., fine motor 27 mos. IQ 84 (1972 norms) (S.B.). Scored within average range of intelligence. No verbal expressive ability. | ; DLD | | E | DLD | PCT I
82-83
83-84 | 82-83 CA 24; IQ. 75 (DPII), 102 (S), IQ. 92-5 (Bayley). Good fine motor control; essentially non-verbal, one word responses, no two word sentences; some concern about visual-motor integration. LAP CA 24 mos; cognitive 12 mos., language 19 mos., fine motor 12 mos. | 6/84 IQ 86 (DPII), 95 (S), 72 (S.B.). Subtests requiring that the child express himself were impossible; auditory-vocal channel delayed. Fine motor skills are good. LAP CA 37 mos., cognitive 36 mos., language 36 mos., fine motor 42 mos. | DLD | | F | DLD | II | 82-83 CA 22 mos. IQ 82 (DPII), 86 (S), IQ. 100± 5.3 (Bayley). Good receptive skills; poor expressive skills; visual-motor integration a concern. Very slort attention span. LAP CA 18 mos., cognitive 10 mos., language 12 mos., fine motor 11 mos. | 6/84 CA 22 mos., IQ 84 (DPII), 94 (S), 86 (SB). Average intelligence age appropriate fine motor skills and language skills in both channels. Good attention span. LAP CA 31 mos., language 30 mos., fine motor 24 mos. However, speech unintelligible. Will need speech evaluation. | Possible
Speech
Therapy | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Cavelopment Inventory **D.P.**II=Developmental Profile II 154 Program S=Slosson Intelligence Test L=Leiter International Scale S.B. = Stanford Binet P/C/T I 1-2 Year 01ds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | | | STATUS REPORT ON ALL ENLEDREN | RECEIVING SERVICES | ^ ' | |-------|------------------|------------------------------|---|---|----------------------| | Child | Handicap
Code | Program
Years
Attended | School Years 81-82, Summer Comments | 1 | Services
Required | | G | DLD | PCT I
82-83
83-84 | 82-83 30% delay in gross motor and situation comprehension (Minn.). CA 25; IQ. 60 (DPII), 84 (S), 93 (Bayley Low end of average range. Good verbal skills; poor visual-motor integration; impulsive behavior; easily distracted. LAP CA 25 mos., cognitive 14 mos., language 18 mos., fine motor 14 mos. | Gains/Losses Follow-up Status 6/84 no delays (Minn.). CA 38; IQ 89 (DPII), 91 (S), 84 S.B. (low-average 1972 norms). Slightly superior functioning in visual-motor channel. LAP CA 38 mos., cognitive 36 mos., language 36 mos., fine motor 24 mos. N/A | None | | Н | DLD | II | 82-83 20% delay situation comprehension (Minn.). CA 20; IQ 75 (DPII), 98 (S), MDI 88-5.5 (Bayley). Lots of jabbering and noise, vocalizations immature. Auditory-vocal channel delays (Representational Level); visual motor integration poor; visual discrimination poor. Highly distractible. LAP CA 17 mos., cognitive 12 mos., language 13 mos., fine motor 11 mos. | IQ 58 (DPII), 64 (S), LAP CA 34 mos., cognitive 24 mos., language 36 mos., fine motor 24 mos. CA 33 mos., IQ 94 (S.B.). Moved from low average to average range; made solid gains in cognitive skills and | | | Ι | ЕН | 11 | 82-83 CA 22, IQ 77 (DPII), 89 (S), MDI 79 ± 5.5 (Bayley). Cried a total of 45 minutes; huddled in corner; sad affect. Highly distractible, lacks persistence. Showed below age abilities in most areas; communicated with gestures; visual-motor and discrimination scores poor. Extremely withdrawn, sad child, intense reaction to separation (contrary to peers), excess fear of nove situations and persons (also contrary to peers). LAP CA 35 mos., cognitive 12 mos., language 15 mos., fine motor 11 mos. | have been replaced by withdrawal. | , EH | A.B.R. Assessment by Behavior Rating Minn. Minnesota Child Development Inventory D.P.II Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | STATUS REPOR | T ON | ALL | CHILDREN | RECEIVING | SERVICES | |--------------|------|-----|----------|-----------|----------| |--------------|------|-----|----------|-----------|----------| | <u>Child</u> | Handicap
 Code | Program
Years
Attended | School Years 81-82, Summer Comments | 82, 82-83, 83-84 Gains/Losses Follow-up Status | Services
Required
As of 6/84 | |--------------|--------------------|------------------------------|--|---|------------------------------------| | J | Sp. | PCT I
82-83
83-84 | 82-83 CA 18 mos., IQ 83 (DPII), 108 (S) MDI 99 (Bayley). Delayed expressive language; good fine motor skills. Extremely poor adaptive behaviors. LAP CA 18 mos., cognitive 14 mos., language 18 mos., fine motor 12 mos. | | Speech/
Language | | K | Sp. | ti | 82-83 20% delay gross motor, comprehension conceptual and situation comprehension. CA 23 mos., IQ 65 (DPII) 87 (S), MDI 90 (Bayley). Language level as reported by mother appears delayed. Excellent visual motor skills; attention span and memory are good; expressive language delayed. LAP CA 23 mos., cognitive 13 mos., language 30 mos., fine motor 11 mos. | but accomplished a more difficult item later. Lack of verbal skills | Speech/
Language | | L | DLD | 11 | 82-83 CA 27 mos., IQ 74 (DPII), 94 (S), MDI 88 ± 5 (Bayley). Used 3-4 word sentences, named pictures; good visual-motor skills; poor reasoning and problem solving abilities (auditory-vocal channel); visual memory poor. She attended well, was cooperative and responsive. LAP CA 26 mos., cognitive 14 mos., language 15 mos., fine motor 11 mos. | 6/84 CA 39 mos., IQ 72 (DPII), 77 (S), 82 - 5 (S.B.). Vocabulary and attentional skills are poor; limited by deficient language skills and restless and impulsive behaviors. LAP CA 39 mos., cognitive 30 mos., language 36 mos., fine motor 36 mos. Will need speech evaluation. |
DLD | | 1 | Sp. | PCT II
82-83
83-84 | 82-83 20% delay in fine motor (Minn.). CA 30 mos., IQ. 67 (DPII). Significant delays in physical, academic and communication skills; IQ. 93 (S.). Child is still drooling. Bilingual speech evaluation: CA 33 - deficits at | 6/84 CA 45 mos., IQ 80 (DPII), 89 (S). Varbal items on both tests are causing low scores. 20% delay in comprehension conceptual. Bilingual speech evaluation: CA 45 mos., receptive-expressive language 32-36 mos | Speech/Lang | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds Program School Years 81-82, Summer 82, 82-83, 83-84 Services Handicap Years Required Child Code Attended Comments Gains/Losses Follow-up Status As of 6/84 1 Cdntinued 28-32 month range (receptive language); Drooling reduced. Mild articulation deficits at 24-28 month range expressive disorder. LAP CA 45 mos., cognitive language. 42 mos., language 36 mos., fine motor LAP CA 31 mos., cognitive 24 mos., 60 mos. language 21 mos., fine motor 24 mos. N/A 2 failures on fine-motor/adaptive and 110 (S), 100 (DPII). LAP CA 40 mos., 83-84 gross motor (Denver). CA 26 mos., cognitive 42 mos., language 48 mos., IQ. 86.5 (S), 73 (DPII). Areas of fine motor 48 mos. concern: auditory-vocal channel. Bilingual speech evaluation: CA 40 mos., Bilingual Speech Evaluation: CA 29 mos. receptive-expressive language are at receptive-expressive language 24 mos. least 36 mos. LAP CA 26 mos., cognitive 18 mos., language 21 mos., fine motor 18 mos. 83-84 6/83 CA 29 mos., IQ. 114 (S), 103 (DPII) LAP CA 29 mos., cognitive 21 mos., language 24 mos., fine motor 22 mos. iρ. 82-83 20% delay in self-help; 30% delay in gross motor (Minn.). CA 27 mos., IQ. 75 (S), 62 (DPII). Areas of concern 82-83 20% delay gross motor (Minn.). auditory-vocal channel, visual reception, cognitive 18 mos., language 21 mos., fine manual expression. LAP CA 27 mos., 6/83 No delays (Minn.). CA 29 mos., IQ. 76 (DPII), 83 (S). LAP CA 29 mos., cognitive 18 mos., language 24 mos., motor 16 mos. Bilinual speech expressive 18-24 mos. fine motor 17 mos. 83-84 6/84 20% delay in general development, Speech/Language expressive language comprehensionconceptual and self-help (Minn.). CA 40 mos., IQ. 64 (S), 70 (DPII). Bilingual speech evaluation: receptive language 24 mos.; expressive language 28 mos. (significant delay). evaluation: receptive language 16-20 mos., LAP ČA 40 mos., cognitive 30 mos., language 30 mos., fine motor 42 mos. 6/84 No delays (Minn.) CA 40, IQ. A.B.R. *Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Develormental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds 3 Sp. PCT II 82-83 None | | Ducanam | | | | |-----------|--------------------------|---|--|------------------------| | Handicap | Program
Years | School Years 81-82, Summer | 82, 82-83, 83-84 | Services | | hild Code | Attended | Comments | Gains/Losses Follow-up Status | Required
As of 6/84 | | | ic PCT II
nt 32-83 | Children assessed along with other children in the program. Used as role models | 6/83 All six within normal range.
Source: Minn. DP II & S. | N/A | | | | | 6/84 Parents' interview: all children functioning normally | | | 4 Sp. | PCT II
82-83
83-84 | 82-83 20% delay gross motor, comprehens conceptural, and self help; 30% delay general development, fine motor, express ive language, situation comprehension, personal social (Minn.). CA 31 mos., IQ. 95 (S), 73 - 5 (SB), 68.5 (DPII). Areas of concern: auditory reception; association and memory; motor imitation. LAP CA 31 mos., cognitive 21 mos., language 21 mos., fine motor 24 mos. (S.B.) Serious deficits in area of language, memory, attention and recall, although child appears to be verbally adept. Good visual-motor abilities. Bilingual speech evaluation: latency of response, short attention span, echolal responses needs language training. 83-84 6/84 20% delay in general development, fine motor, expressive language comprehension conceptual; 30% delay in gross motor, personal social (Minn.). CA 33 mos., IQ. 85 (DP II), 106 (S). LAP CA 34 mos.; cognitive 24 mos.; language 24 mos., fine motor 24 mos. | development (near cut off line), situation comprehension; 30% delay in expressive language, comprehension conceptual, personal social. CA 44 mos., IQ. 73 (DP II), 84 (S). Both scores dropped because they are heavily language weighted. S.B. IQ. 69 delayed language develop- ment (receptive) influenced test results. Bilingual speech evaluation: receptive expressive delay. Predominately receptive. LAP CA 44 mos.; cognitive 36 mos.; language 42 mos.; fine motor 54 mos. | Speech/Langua | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | STATUS | REPORT | ON ALL | CHILDREN | RECEIVING | SERVICES | |--------|--------|--------|----------|-----------|----------| | | | | | | | | Child | Handicap
Code | Program
Years
Attended | School Years 81-82, Summer Comments | La la la | Services
Required | |-------|------------------|------------------------------|---|--|------------------------------------| | 5 | Sp. | PCT II
82-83
83-84 | 82-83 30% delay in self help (Minn.). CA 27; IQ. 67 (S), 44 (DPII). Areas of concern: auditory and visual reception, verbal expression and motor imitation. Bilingual speech evaluation: CA 28 mos. receptive 12-16 mos.; expressive 9-12 mos. (minimal). LAP CA 27 mos.; cognitive 18 mos.; language 18 mos.; fine motor 16 mos. Attendance 63% 6/83 30% delay in self help (Minn.). Child was still pointing. CA 29; IQ. 69 (DPII), 86 (S). LAP CA 30 mos.; cognitive 18 mos.; language 24 mos.; fine motor 17 mos. | Gains/Losses Follow-up Status 6/84 30% delay in self help skills (Minn.) CA 40 mos.; IQ. 75 (DPII), 68 (S). LAP CA 40 mos.; cognitive 33 mos.; language 24 mos.; fine motor 36 mos. Bilingual speech evaluation: significant delays in both receptive-expressive language and unintelligible speech. | As of 6/84 Speech/Languag | | 7 | Sp. | PCT II
82-83
83-84 | 82-83 No delays (Minn.). CA 27; IQ. 63 (DPII), 80 (S). Significant delays in physical and academic development (DPII) Areas of concern: auditory-vocal channel and visual reception. Bilingual speech evaluation: at risk for language delay. LAP CA 28 mos.; cognitive 13 mos. language 18 mos.; fine motor 14 mos. Attendance 25%. 83-84 No delays (Minn.). LAP CA 33 mos. cognitive 15 mos.; language 19 mos.; fine motor 16 mos. CA 32 mos.; IQ. 59 (DPII), 76 (S) | ; expressive 28 mos. Mild articulation disorder. | Speech/Language | | 8 | Е.Н. | PCT II
82-83
83-84 | 82-83 30% delay in personal social development (Minn.). CA 34 mos.; IQ. 76 (DPII), 62 (S), 77 (S.B.) Child exhibited maladaptive | 6/84 CA 50 mos.; IQ 56 (DPII), 76 (S).
LAP CA 50 mos.; cognitive 42 mos.;
language 33 mos.; fine motor 60 mos.
Bilingual speech evaluation: | Speech/Language
Social Services | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | | | STATUS REPURT ON ALL PHILDREN | RECEIVING SERVICES | | |--------------|------------------|------------------------------
--|---|------------------------------| | <u>Child</u> | Handicap
Code | Program
Years
Attended | School Years 81-82, Summer Comments | 82, 82-83, 83-84 Gains/Losses Follow-up Status | Services Required As of 6/84 | | 8 C | ntinued | | behaviors which interfere with his intellectual growth. Bilingual speech evaluation: expressive one-to-two word sentences, unintelligible speech. LAP CA 34 mos.; cognitive 24 mos.; language 24 mos. Attendance 64%. 83-84 20% delay in expressive language, self help and personal social development (Minn.). CA 39 mos.; IQ. 77 (DPII) 69 (S). LAP CA 39 mos.; cognitive 24 mos.; language 24 mos.; fine motor 27 mos | originally done in Spanish completed in English because child has <u>better</u> command of English. Significant receptive-expressive delays. Inmature articulation. | NS 01 0/04 | | 6 | Sp. | PCT II
82-83
83-84 | 82-83 30% delay all areas (Minn.). CA 25; IQ 24 (DPII), 66 (S). Bilingual speech evaluation: receptive-expressive language delay unintelligible speech. LAP CA 25 mos.; cognitive 11 mos.; language 15 mos.; fine motor 14 mos. Attendance 75%. 83-84 30% delay in situation comprehensipersonal social; 20% delay fine motor; expressive language (Minn.). CA 27 mos.; IQ. 55 (DPII), 74 (S). LAP CA 28 mos.; cognitive 17 mos.; language 18 mos.; fine motor 16 mos. | 6/84 20% delay situation comprehension 30% delay personal social (Minn.). CA 38 mos.; IQ 58 (DPII), 63 (S). LAP CA 38 mos.; cognitive 33 mos.; language 36 mos.; fine motor 36 mos. Bilingual speech evaluation: moderate receptive-expressive delay; mildor; moderate articulation disorder | ; Speech/Language | | 2 | Sp. | PCT II
82-83
83-84 | 82-83 20% delay self help; 30% delay situation comprehension. CA 24; IQ 71 (DPII), 78 (S). Bilingual speech evaluation: at risk for speech/language problems due to lack of mother/child interactions and family history of developmental learning problems. LAP CA 24 mos.; cognitive 15 mos.; language 18 mos.; fine motor 16 mos. Attendance 73%. | 6/84 20% delay in general development; comprehension conceptual. CA 39 mos.; IQ 72 (DPII), 70 (S). LAP CA 39 mos.; cognitive 33 mos.; language 30 mos.; fine motor 42 mos. Bilingual speech evaluation: 6-9 month delay in receptive-expressive language. Not considered speech/language impaired at this time. | None | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | STATUS REPORT | UN | ALL CUTLODEN | DECEMBER | CERVICES | |---------------|-----|--------------|------------------|----------| | JIMIOS REIONI | UII | VEL BIEDKEN | MECEIATUR | 2FKA1CF2 | | Child
2 | Handicap
Code
Continue | Program
Years
Attended | School Years 81-82, Summer Comments 83-84 6/83 No delays (Minn.). CA 28 mos.; IQ. 85.7 (DPII), 89 (S). LAP CA 26 mos.; cognitive 18 mos.; language 19 mos.; fine motor 21 mos. | 82, 82-83, 83-84 Gains/Losses Follow-up Status | Services Required As of 6/84 | |------------|------------------------------|------------------------------|---|---|--| | M | ЕН | PCT I
83-84 | CA 18 mos.; IQ. 100 (DPII), 103 (S), 105 - 5 (Bayley). Abused child. Language and emotional development resembles that of 12 mo. old. Unable to complete any language tasks; could not attend to pictures; could not point or name pictures. Expressive vocabulary very limited. LAP CA 21 mos.; cognitive 22 mos.; language 24 mos. fine motor 30 mos. | 6/84 CA 25; IQ. 80 (DPII), 90 (S): I Q. 85 (S.B.). Ran from one thing another; short attention span; stated oll in eye with a pencil repeated easily distracted. Regressed from IQ. of 105 on Bayley. Fine motor sare age appropriate; functions better in auditory-vocal channel. Both channels on automatic level commens with CA. Deficit in visual-motor activities; representational level; little verbal language. LAP CA 25 mos; cognitive 21 mos.; language 24 mos.; fine motor 30 mos Child has made no gains on LAP; has lost one month in cognitive develop Developmental rates on assessment a first administration ranged from 10 143%; on post assessment rates drop to 84 - 120%. | to
bbed
ly;
skills
cer
surate
ment.
t | | N | DLD | и | CA 20 mos.; IQ. 75 (DPII), 90 (S), MDI 93 - 5 (Bayley). Failed tasks consistently in language, motor imitation and situation comprehension. Analysis of psycholinguistic items on Slosson and Developmental profile show consistent failures beginning at 18 mos. in auditory reception, visual reception, verbal expression and motor imitation. LAP CA 24 mos., cognitive 18 mos.; language 24 mos. | not respond verbally to pictures; projecture memory; unable to string be (fine motor). LAP CA 28 mos.; cogn 27 mos.; language 30 mos.; fine motor 24 mos. | h
d
oor
ads
itive | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Profile IT S-Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I I-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | SHITATE | DEDODT | OH | A1 1 | CHTI NOCH | DECETATIO | SERVICES | |---------|-----------|-----|------|-----------|------------|----------| | 0111100 | 116. AII. | UIT | 7166 | - CRUPII | WECETATION | SEKATES | | <u>Child</u> | Handicap
Code | Program
Years
Attended | School Years 81-82, Summer Comments | 82, 82-83, 83-84 Gains/Losses | Services
Required
As of 6/8 | |--------------|------------------|------------------------------|---|---|-----------------------------------| | 10 | DLD | PCT II
83-84 | 83-84 20% delay in general development; gross and fine motor; expressive language and personal social; 30% delay in comprehension conceptual and situation comprehension, CA 27; IQ. 91 (S), 67 (DPII), MDI 85 - 5 (Bayley). Age level fine motor skills; began failing verbal tasks at 21.4 months. Poor visual discrimination; auditory and visual reception; auditory association and verbal expression Poor articulation. LAP CA 30 mos.; cognitive 30 mos., language 30 mos.; fine motor 36 mos. Child showed definite discrepancies on previous tests yet on LAP appeared to be functioning normally. Strong conflict between mother and child. | 6/84 CA 35; IQ. 91 (DPII), 91 (S). 20% delay in gross motor; expressive language (on the line); and comprehension, conceptual (Minn.). CA 35 mos IQ. 86 - 5. Weakest in verbal; vocabulary items; difficulty with tasks requiring comprehension. Poor visual association skills. Highly distraction association skills. | DLD
; | | 19 | Sp. | PCT II
83-84 | 20% delay in gross motor development (Minn.). CA_31 mos.; I.Q 71 (DPII), 100 (S), 86 - 5 (S.B.). Did poorly on all tasks requiring verbal skills; did not pass any verbal, comprehension, judgment or reasonging items beyond II year level. Age appropriate with visual-motor perception and memory item only. | 6/84 Child participated very little in program. Movel away before assessment data could be collected. | N/A | | 18 | Sp. | PCT 11
83-84 | 20% delay in expressive language comprehension
conceptual and self help; 30% delay in fine motor; situation; comprehension and personal social (Minn.). CA 42 mos., IQ. 76 (S), 76 (DPII), 89 - 5 (S.B.). Low verbal ability; visual perception (size); unable to label good fine motor skills; exhibitied maladaptive behaviors. | 6/84 Child participated very little in program. Moved away before assessment data could be collected. | N/A | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II*Developmental Profile II 170 S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year 01's P/C/T II 2-3 Year Olds Preschool 3-5 Year O ds | | | | STATUS REPORT ON ALL CHILDREN | RECEIVING SERVICES | | |--------------|----------|-----------------|---|--|---------------------| | | Handicap | | School Years 81-82, Summer | 82, 82-83, 83-84 | Services | | <u>Child</u> | Code | Attended | Comments | Gains/Losses Follow-up Status | Required As of 6/84 | | 14 | DLO | PCT II
83-84 | 83-84 20% delay in general development; expressive language and situation comprehension (Minn.). CA_29 mos.; IQ. 76 (DPII), 88 (S), 86 _ 5 (S.B.). Had difficulty with tasks requiring visual-motor ability; memory concentration vocabulary and verbal fluency. Deficits in attention as well. | 6/84 LAP CA 35 mos.; cognitive 27 mos language 30 mos.; fine motor 36 mos.; IQ. 91 (DPII) increase of 15 points; 80 (S) decrease of 8 points. | | | 20 | DLD | PCT II
83-84 | 30% delay in situation comprehension; 20% delay in all others (Minn.). CA 30 mos.; IQ. 40 (DPII), 90 (S), 75 (5) (S.B.). Borderline category articulation poor; poor visual motor abilities; very poor attending skills; highly distractible; low verbal skills. Child moved from reservation before assessment data could be collected. | | N/A | | 15 | Sp. | PCT II
83-84 | 20% delay in gross motor; self help and personal social; 30% delay in situation comprehension (Minn.). CA_25 mos.; IQ 96 (DPII), 100 (S), 99 - 5 (S.B.). Verbal expression extremely limited; at risk for language delay. Child placed in foster home after violent family crisis. Child was not assessed because foster parent would not bring in child until hear the end of program. | 6/84 LAP CA 29 mos.; cognitive 22 mos.; language 30 mos.; fine motor 24 mos. IQ 59 (DPII) a decrease of 37 points; 74 (S) a decrease of 26 points. Test items on both tests are highly verbal. Emotional development may be affecting progress | Speech/Langua | | 16 | Sp. | PCT II
83-84 | 20% delay in general development, comprehension conceptual and self help; 30% delay in situation comprehension. | 6/84 LAP CA 29 mos.; cognitive 24 mos.; language 24 mos.; fine motor 24 mos. CA 29mos.; IQ 76 (DPII) a decreas of 8 points; 79 (S) a decrease of 25 | Speech/Languag | A.B.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental ?rofile II S=Slosson Intelligence Test L=Leiter Int rnational Scale S.B.=Stanford Binet P/C/T I 1-2 Year Olds P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds | | Handicap | | School Years 81-82, Summer | 82, 82-83, 83-84 | Services | |--------------|-----------|----------|---|--|-------------------------| | <u>Child</u> | Code | Attended | Comments | Gains/Losses Follow-up Status | Required As of 6/84 | | 16 | Continued | | CA 25 mos.; IQ 88 (DPII), 104 (S), 92 - 5 (S.B.). Failed very immature all age level vocabulary tasks. At risk for language delay (twin of child #16). | points. Emotional problems may to contributing to decrease in scores. | 113 01 07 04 | | 30 | РН | | 82-83 Staff advocated for services. C.P. child with epilepsy. Placed in Kg. special school TUSD. | 6/84 Child has moved back to Chandl | N/A | | 31 | Sp. | | 82-83 Screened child. Severe articulation and expressive language problem. Advocated for services in Kg. Child received speech services TUSD. | 6/84 Child being fitted for hearing aid. Will enter first grade. | Speech TUSD | | 32 | P. H. | | 82-83 Advocated for placement in C.P. preschool. 83-84 Facilitating placement in school district. Child will need Kg., special school TUSD. Packet submitted. | 6/84 Parents have not registered child. Urquides School is holding a place. Will get child placed. | Urquides
School TUSD | | | | | | | | 13.R.=Assessment by Behavior Rating Minn. =Minnesota Child Development Inventory D.P.II=Developmental Frofile II S=Slosson Intelligence Test L=Leiter International Scale S.B.=Stanford Binet P/C/T I 1-2 Year Cids P/C/T II 2-3 Year Olds Preschool 3-5 Year Olds ## EXHIBIT 50 # August, 1981 - October, 1982 SUMMARY OF PARENT/FAMILY INTERACTIONS | Types of Interactions | Dates/Number | | |---|-------------------------|-------------| | Initial home visits to acquaint achilles
with Project's goals and objectives. | March, 1982
Sept. | 45
20 | | 2. Follow up visit for Minnesota Child Development Inventory. | March
Sept. | 31
15 | | 3. Invitation to Play Week | March
S e pt. | 31
8 | | 4. Parents/family participation in Play Week. | March
Sept. | 23
2 | | 5. Parents/family participation in screening: vision, hearing, A.B.R. | March
Sept. | 29
11 | | 6. Sharing of screening information. | April | 29 | | 7. Referrals for vision, hearing, physicals. | April
August | 6
3 | | 8. Evaluation of Children (parent participated in evaluations). | April - June | 34 | | 9. Assessment of Children. | April - June
July | 14
9 | | 10. Designing IEP's. | April | 14 | | 11. Participated on Advisory Board. | April - June
Sept. | 2 | | 12. Working in the Classroom. | April - June
Sept. | 2 | | 13. Parent Meetings. | April - June
August | 30 3 | | 14. Parent Training. | April - June
August | 6
2 | | 15. Parents' evaluated the Project. | June | 14 | | 16. Visits to enroll children in July Program. | July | 9 | | 17. Sharing of results of July Program. | Sept. | 9 | # EXHIBIT 50 (continued) # SUMMARY OF PARENT/FAMILY INTERACTIONS | Types of Interactions | <u>Dates/Number</u> | | |---|---------------------------------|-----| | 18. Sharing of eligibility conference with local school district. | Sept. | ı | | 19 Maintaining booth for Project at Tribal
Recognition Day. | Sept. | l | | | Totals: | | | | Different kinds of Interactions | 19 | | | Parents/Family (unduplicated) | 68 | | | Interactions | 427 | | | | | ## EXHIBIT 51 # SUMMARY OF PARENT/FAMILY INTERACTIONS 1981-1984 | Staff | 1981-82 | 1982-83 | 1983-84 | |-------------|---------|---------|---------| | PCT Program | N/A | 460 | 404 | | Preschool | 427 | 354 | 619 | | | 427 | 814 | 1,023 | # POST ASSESSMENT and STATUS of PARENT/FAMILY NEEDS | | | | | | | | | | RAII: | ٠. | VRENT | S/CHI | LDRE | N/T | OGETH | ER PI | NOGRAM | 83-8 | 14 |---|--|------------|--|---------------|--|----------|------|------------|----------------|-----------------|----------------|------------|----------|--------|----------|----------------|----------------|--|----------------|-----------------|----------------|--------------|--|--|-----------------|----------|------------------|--|----------|--------------|-----------------|-----------------|----------------
------------------|-------------|-----------------|--------------|----------------| | CATEGORIES/HEADING | 11 1 | 1
1 2 | TEM: |) ؟
أنه أ |)F
∫ς[| PAR | ENT. | /FAP | ILY
of 1 | | | | **** | | | | | | | ī | ī | - | 1 | <u> </u> | | | | | | ÷ | _ | | | - | | | | | | Degree of Insurance | #= | + | Ť | H | ۲ | 쒸 | + | 7 | + | ' ' | +- | +- | ╬ | 띡 | 15 | 16 | 17 | 18 | 112 | 20 | 121 | 22 | 22 | 24 | 25 | 26 | 27 | 28 | 12 | دله | نــــاه | սL | 32 | لير | ا بد | 35 | 36 | 37 | | Degree of Importance to Parents/Family: Important | 11 | | J | l ſ | ı | - 1 | - 1 | | | 1 | , | 1 | - 1 | - 1 | | 1 | ſ | ı | | 1 | 1 | | ı | 1 | | 1 | | ı | J | ı | | | - 1 | 1 | | - 1 | | ı | | Not important | Щυ | 1/4 | 17 | 18 | 16 | 18 | 14 | <u>5 1</u> | 2/1 | 40 | 1 4 | 44 | 8 | 4 | 18 | 18 | 17 | 117 | 16 | 110 | ١,, | 15 | . , | ,, | ١,, | ١,, | | ١,, | 1, | | | .] | | اء | | | | 16 | | | ╫┈ | ╀ | Н | \vdash | 4 | 4 | _ | 4 | 4 | ╀ | 1_ | ↓_ | - _ | | | | | ŢŢ | , | | 1 | 1 | 1 | , | '• | 1 | '', | '' | +" | ; - | ' +' | 4 | '} | -"} } | 5 | -3 1 | | 1/4 | | No Response | # 4 | ↓_ | Н | Н | | 4 | 4 | 4 | ٠_ | ┸ | ↓_ | 上 | : | \Box | | $L_{}$ | | T | 7 | | 1 | 1 | | | \vdash | 1 | ╁╌ | | | +- | + | + | ' † | -; | | ╼╫ | <u> </u> | * | | Not Done/Not Specific | ╙ | L | Ш | | 4 | 4 | 4 | 4 | 4 | 4 | 4_ | <u>L</u> . | L | _] | | | | | | 1 | | 1 | 1 | † | 一 | 1- | ┢╌ | \vdash | +-' | + | ╁ | ╅ | 4 | - 1 | \dashv | \dashv | — | ├─ | | Status of Meed: | | | | П | П | Т | Т | Т | T | Т | | | 十 | Ŧ | | | T | 1 | | 1 | 1 | += | ⊨ | +- | = | + | = | <u> </u> | ⊭ | ╪ | # | # | # | = | # | = | | _ | | Met | 1/1 | 11 | 18 | ,, | 16 | 12 | 3 | ر اه | ١, | ,,, | ١, | , ,, | ١. | ,. | 16 | 1,4 | | ١ | ۱ | ١ | ١ | ١., | l | | | 1 | |] | 1 | 1 | | - | - 1 | - 1 | - 1 | - 1 | | l | | Not Net | | Π | | П | | ? | | T | | 7 | 1 | 1 | 1 | "十 | 78 | 17 | ' | 'P | ' | '7 | '* | 1 /* | 1/6 | 18 | 17 | 17 | 14 | | 1 | 14 | <u> </u> | 7 / | 4 | 16 | 16 | 13 | 16 | /2 | | No Longer Important | I | Г | | | \neg | 7 | 1 | 1 | | + | 1 | T | + | 7 | | | | | \vdash | ├- | ├ | ∤ — | ┢ | — | | 1.4 | 1 | _3 | i | 4 _3 | 3 | 4 | | _4 | | | | | | Important Now | \parallel | | П | \Box | 7 | 寸 | ナ | + | + | 1 | , | ╈ | ╁ | ╅ | | - - | ┝ | ١., | 1 | | ├— | ₩. | — | ├ — | <u> </u> | ! | | | | ↓_ | . L | ┸ | ┵ | _4 | _4 | \perp I | | | | No Response | 1 | 1 | П | | 7 | 7 | , | # | 1 | 1 | 4 | t | ┿ | -1 | \neg | - | - ' | 4 | - | | ┦ | ₩ | ⊢ | | | 1 | \perp | ш | | ╙ | L | 4 | 1 | 4 | -4 | _1 | | | | If Het How? | | †= | М | Ħ | 7 | # | 1 | 十 | 1 | ┿ | - | _ | ╄ | - | | | 1 - 3 | - | | _ | _ | - | | | | 1 | | | <u> </u> | <u>Ļ</u> . | L | | \perp | | \bot | 1 | | | | Home Visits | 11 | 1 | ۱, ا | J | - 1 | - | | 1 | | | l | 1 | | - 4 | · | | | | | | İ | İ. | | 1 | | | | | Ι | Γ | | Т | Т | \top | \neg | \neg | | | | Conference w/tercher | #- | 1.0 | 13 | .1 | ┪ | 1 | + | + | + | ╁ | ╂─ | +- | +- | 4 | | | <u> </u> | Ш | | <u> </u> | _ | | L | $ldsymbol{\sqcup}$ | | | | L | l | | _l_ | \perp | | _ | | 1 | - 1 | | | Classroom | 14 | | - | ₩ | 7 | 4 | ١, | 1 | ╁ | + | +- | ╂- | + | + | | | <u> </u> | : ' | | <u> </u> | | | <u> </u> | oxdot | | | | | | | | | T | | \neg | 寸 | 10 | 7 | | Participation in Workshops | '' | Н | - | + | 4 | + | + | 4 | ╀┛ | 15 | 11 | LU | \ | 4 | -44 | щ | | - 64 | 5 | _8 | 4 | _5 | 5 | | _4 | | | 4 | | | , | 3 | 9 | \Box | \top | T | | | | Book/Pamphlets | | H | \dashv | \dashv | -+ | 4 | ╁ | + | ╁ | ┼- | ├ | ┝ | ╀ | 4 | | | | $\vdash \downarrow$ | | | <u> </u> | \Box | | | _ | | | 3 | | 1 3 | | Т | 7 | 3 | \neg | 丁 | \neg | | | Can Do/Car. Not Do Sheets | ╟─ | Н | 1 | + | + | + | ┿ | ╁ | \vdash | ╀╌ | ╂— | ├ | ┽ | -1 | | | | \sqcup | | Щ | <u> </u> | <u> </u> | | \sqcup | 6 | 2 | | | | | Ţ | 7- | 7 | 7 | | 寸 | \neg | | | At Home/Observation working w/child | ╫╴ | Н | + | 7 | + | + | + | \pm | + | - | | | ╄ | - | \dashv | | | | | | | | | | | | | | | | T | T | 7 | \neg | \neg | 十 | \neg | | | • Miscellaneous | | ╁ | + | ╣ | 7 | 1 | 41 | ¥ | 4-4 | 11 | | ╨ | +- | Щ | _1 | 10 | 7 | 10 | 12 | | _ ? | 13 | 13 | 10 | 6 | 11 | 14 | 9 | 4 | | 5 | 9 | T | 5 | \top | 十 | \neg | | | Project Yaqui | ╟∸ | | + | 4 | 4 | 4 | 4 | 4 | 4— | 1-2 | - - | - 2 | 4_ | 3 | _4 | - | 6 | 4 | _2 | | | | | | 2 | | | | 3 | Γ. | Т | 4 | 3 | Ai. | 7 | 7 | 7 | | | PCT Take Home Activities | ╟╌ | 1 | + | ╅ | | + | ╁ | ╁ | − | | ├ | ⊢ | ╀ | 4 | | | | _ | | | | | | | | | | | | | Т | 7 | 1 | 7 | | 7 | | | | Clinic/Other Agencies | | H | + | ╅ | 4 | ╅ | ╄ | ╀ | -7 | }— | - | <u> </u> | ╀ | 4 | -4 | | | _# | | 1 | 4 | | | · 5 | | | | | | | T | T | 7 | | \neg | \top | 3 | | | No Response | Η- | H | ┪ | + | + | + | ╁ | ╀╌ | ├ | }— | - | _ | ╄ | 4 | _ | | | | | | | | | | | | $\neg \neg$ | | | 3 | | 3 | 4 | \neg | 14 | | | | | | H | ╞╡ | # | # | # | # | + | ┺ | \vdash | L | _ | L | ┺ | 4 | لمنا | | _ | | 1 | | | | | | | | | | | _ | 1 | | 1 | 7 | 7 | # | 7 | | | If Not Het, Why? | | | - 1 | | - | 1 | 1 | 1 | | | | | 1 | T | \neg | | | \neg | | \neg | | | - | | | | \exists | \dashv | _ | - | F | + | ╪ | # | # | # | # | | | Didn't attend Workshop | Ц | Ц | 4 | ┵ | 4 | \perp | Ĺ | L | 1 | | | | | 1 | ł | | j | ı | ł | | I | į | ı | ı | ļ | | - 1 | | | | l | | 1 | - 1 | | - 1 | - 1 | | | No Information | Ш | Ц | 4 | \perp | | 41 | 2 | | | | | | Γ | T | 7 | \neg | | -+ | -+ | | -; | -+ | - | -+ | \dashv | | \dashv | | | - | \vdash | + | ╅ | + | + | + | \dashv | | | No W. kshop | | | \perp | \perp | \perp | \perp | L | | | | | | | T | \neg | 7 | | 一十 | \dashv | - | -4 | | | \dashv | ┪ | { | | -4 | ! | <u> </u> ' | — | ' - | + | + | + | + | - | | | Oidn't Participate | | | \perp | | 1 | 3 | Ι | | | | | | Г | \top | 1 | - | $-\dagger$ | - | \dashv | \dashv | | | - + | -+ | \dashv | | - | | | ├ | - | ╀ | + | + | + | + | \dashv | | | Ho Response/**Not Specific | 2 | | $oldsymbol{ol}}}}}}}}}}}}}}}}$ | floor | floor | ${ m I}$ | m I | Γ | _ | | | _ | | + | - | • † | ••, | , † | -+ | -+ | \dashv | -+ | } | -+ | | | - | | | - | - | + | + | -44- | | _ | _ | | | TOTALS | \Box | | Ŧ | T | Ŧ | T | F | | | M | = | _ | 1 | 丰 | =+ | =# | | # | =+ | + | = | -4 | -4 | =+ | <u>1</u> ļ | ••, | - 4 | -2 | | - 2 | _ | + | ‡= | _ | — | + • • | 4 | | | 06 00 20 00/14 | <u></u> | | | <u> </u> | <u>ـــــــــــــــــــــــــــــــــــــ</u> | | | <u> </u> | ١ | | | | 1 | | | | | L | | | | | | - 1 | - 1 | | | - 1 | | | 1 | 1 | | 1 | | | Π | | of the 30 children in the PCT I & 11 program, this summary represents 18 children. * See page 121 179 179 EXHIBIT 53 POST ASSESSMENT and STATUS of PARENT/FAMILY NEEDS PROGRAM: Preschool 83-44 | | | | | | | | | OGRA | | Pres | s choo | 1 83 | -44 |---|--|----------------|---------------------|------|--------------|--------------|-------------|----------------|---------------|------------------|---------------|--------------|-----|-------------|-----------------|----------|-----------|----------|----------------|--------------|--|---------------|------------|----------|------------|---------|-------------------|----------------|--------------|----------|--------|--------------------|---------------------|---------------|----------|--------| | CATEGORIES/HEADING | 11 1 | I
 2 | TEMS | 4 | s F | PAREI | NT/F
7 a | AMIL
9 | Y ME | EDS | ASS
12 | ESSH
12 | ENT | FORCE | 14 | 17 | 1 | Ī | Ī | 1 | T | | | 1 | | 1 | _ · _
I | - - | <u> </u> | <u> </u> | | 1 | <u> </u> | | | _ | | Degree of Importance to Parents/Family: | | | П | 7 | 1 | Ť | | H | 7 | Ħ | " | . | | 13 | '' | 1 | +** | - 2 | 70 | 21 | 22 | 23 | -21 | 25 | -26 | -27 | 28 | 29 | 130 | 11 | 12 | 133 | 434 | 125 | _36 | 27 | | important | 11 | ١., | | .]. | _[. | ١ | [| ١١ | | .1.
 | | _ | | İ | | 1 | Į | | 1 | 1 | | | İ | l | | | 1 | 1 | ļ | 1 | | | | i ' | 1 | | Not important | '' | Ή. | 13 | 13 1 | ' | " | | ۲. | '} | - - | • 3 | 13 | 13 | L | 13 | 12 | 44 | 13 | 13 | 13 | 13 | 11 | 12 | 12 | 12 | ш | 12 | 11 | 13 | درا | 13 | 12 | نا | 2 9 | 13 | 1 | | No Response | # | † | \dagger | 十 | + | + | ╁ | | | 4- | — <u>+</u> | | | | ╀ | - | ╀ | <u> </u> | ├— | - | | | | 1 | | 3 | | <u> </u> | ┞_ | <u> </u> | ـــــ | <u> </u> | 14 | $\perp \iota$ | | \Box | | Mot Done/Not Specific | ╢. | Ι, | 1.1 | + | 1 | 1, | 1 | 1 | + | ╁ | -:- | \dashv | - | _ | ├- | ├- | ╁ | - | ├ ─ | ┢ | - | | - | | <u> </u> | | 1 | 1_1 | | ↓_ | ↓_ | $oldsymbol{\perp}$ | بلا | لتبلة | <u> </u> | ㅗ | | Status of Heed: | ₩ | - | H | # | # | ╪ | H | | # | # | # | =# | == | | - - | 1 | 4-4 | | - | - | <u> </u> | | | _ | | | | <u> </u> | Ш | 1 | 1 | 1 | 44 | 44 | | ┖ | | Het | II . | ١ | | | | . | | | 1. | | . | | | | i | | 1 | | 1 | 1 | | | | | | | | l | } | 1 | | | Т | T | | П | | Not Het | ₩; | _ | 13 | | | | - | \vdash | 8 1 | 4 | 19 | -5 | - 4 | _ 8 | 10 | 8 | 2 | 2 | <u> 8</u> | 1_7 | 4 | _3 | 3 | _ 5 | | - 1 | - 4 | 2 | 1 | 1 | 12 | | 2 | | 4 | | | No Longer Important | # 3 | 4 | 17 | + | <u> </u> | _ | 12 | | 4 | +- | -3 | -8 | _ 8 | | 3 | | 1 2 | | ட | دا | 8 | 4 | 3 | 2 | | - 1 | 2 | 6 | 12 | 12 | | 10 | | 3 | 6 | Г | | Important Now | ╫╵ | ᢡ | 7 | + | 4 | 41 | 1 5 | 9 | 3 | ╬ | \dashv | | | | | | 1-4 | | 1 | 1_2 | 1 | * | | 5 | 10 | _9 | _ 5 | _2 | L_ | L_ | | | | | 3 | Π | | No Response | ╫. | +- | | + | ╁ | \pm | 1 | | + | + | - | \dashv | | | | <u> </u> | _ | Ь. | - | <u> </u> | Ш | lacksquare | <u> </u> | | | | | | L | | | <u> </u> | | \coprod | | | | If Hat How? | ₩ | ╇ | Ħ | + | 4 | 43 | #4 | -# | 4 | 4 | -4 | -4 | | } | - | 1 | 1 | _3 | | 1 | 1 | _3 | 2 | 2 | 3 | 3 | ۲ | 4 | <u>_</u> _ | | 1 | 2 | - 6 | 4 | | | | Home Visits | | _ | | | 1 | | | | | | | | | | 1 | • | | | | | | | | | | T | | | | Γ | | Γ | Т | T | | Г | | Conference w/teacher | ╫─ | _ | 4 | 19 | + | ┿ | ₩ | \vdash | + | 8 | 4 | 4 | | | 12 | <u> </u> | \sqcup | | <u> </u> | | | | | | | | | | L | | _5 | | 1 | 1 1 | - 1 | | | Classroom | | + | 4 | 4 | 2 | +- | Н | \dashv | + | + | + | - | 4 | | | <u> </u> | Ш | | L | | | | | | | | Ī | | | | | | $oldsymbol{\Gamma}$ | \Box | 1 | \Box | | Participation in Norkshops | ₩. | — | ╁ | ┰ | 4 | 4 | H | \dashv | 4 | 4 | 3 | -4 | 2 | 6 | - 8 | | \sqcup | | 3 | 4 | | | | | -1 | | | | | | | | | \Box | \neg | Г | | Book/Pamphlets | ╫┚ | ╀ | ├4 | + | ╁ | 4 | Н | \dashv | 4 | +- | \dashv | -4 | -4 | | | | 1 | 2 | | | | | | | 1 |] | 1 | | $\Box \iota$ | | | | T | \Box | \neg | Г | | Can Do/Can Not Do Sheets | ╫╴ | | Н | ╌ | 4 | ╁ | ┨ | + | - | + | ∤- | -+ | | | | ļ | \sqcup | | | L | Ш | | | _3 | $_{\perp}$ | | | 1 | | | | | T | | 7 | Г | | At Home/Observation working w/child | ╫- | \vdash | Н | 4 | ╁ | +- | Н | \dashv | + | 4 | | -+ | | | \vdash | | Ш | | | L | Ш | | | | | | | | | | | | | \Box | \neg | Г | | * Miscellaneous | ١, | \vdash | ╁┼ | ╅ | ╁ | +. | Н | \dashv | + | + | - | -+ | | | \vdash | | \square | | 3 | | | 3 | | | | | | | | | | | I_{-} | \Box | | | | Project Yagui | ' | ١. | ╁ | -}- | ╁ | +! | ₽4 | } | + | + | - | | | | \vdash | | \sqcup | | | | 2 | | | _2 | 1 | _1 | | | | | | | \coprod | П | | | | PCT Take Home Activities | #- | + • | ┞╫ | 4 | ╁ | ÷ | Н | + | 4 | 4- | 4 | 4 | | | \Box | | Ш | | | | | | | | | | | | | | 3 | | L | $\Box \Box$ | 2 | | | Clinic/Other Agencies | ╫╌ | Н | H | + | ╫ | ╁ | Н | + | + | +- | - | + | | | - | | \sqcup | | | | | \rightarrow | | | \perp | \perp | | | | | | | | | | | | No Response | ₩, | \vdash | H | + | ╁ | | ╂╌┨ | \dashv | + | ╄ | -+ | \dashv | _ | | \vdash | | \square | | | | | | | \Box | _ | | | | | | | | | \Box | | | | If the the in 1 | ⊭ | Ħ | Ħ | # | + | # | H | # | # | + | \Rightarrow | 4 | | | ╘╛ | | Ы | | | | | | | | _[| | | | | | | | | | | | | If Not Het, Why? Didn't attend Workshop | [] | | 1 | 1 | | 1 | | | | | | | ł | | | | | | | | | | | \neg | 7 | | \neg | | | | | | T | | - | = | | Didn't attend Workshop No Information | ₩- | ┥┥ | 14 | 4 | S | 4 | Ш | 3 | 4 | \bot | 3 | 8 | 8 | _4 | | 3 | 닏劜 | 0 | 4 | 3 | 7 | / | _, | 2 | | - 1 | l | _ [| 11 | u | _ / | 10 | | | _ 1 | | | | 2 | ╢ | ┝╅ | + | 4 | 1 | \sqcup | 4 | 4 | 4 | 4 | 4 | | | | | 2 | | |] | | | 2 | _ 1 | | -計 | 2 | 3 | -1 | | | | | | 7 | _ | | No Workshop Didn't Participate | #- | Н | $\vdash \downarrow$ | -+- | + | +- | ₽ | ¦. | 4 | \bot | \bot | 4 | | | | | | | | | | | | | | | | 2 | | 7 | \neg | - | T 1 | 7 | - | _ | | No Response/**Not Specific | <u> 3</u> | ${f H}$ | \vdash | + | + | + | ₩ | \dashv | 4 | + | _ | _ | | | _2 | | Ш | $_]$ | \Box | | \Box | | | | | | _1 | 1 | ; | | | | | | | _ | | | #_ | H | \dashv | 4 | \bot | + | | 4 | _ | _ | 4 | _ | | | | | | 1 | \Box | | $\bot \mathbb{J}$ | | | | | | | | | | | | | | | _ | | TOTAL 9 | <u> </u> | <u> </u> | <u>'</u> | | \bot | | | | | \mathbf{I}^{-} | T | T | | $\neg \neg$ | | | | | | | | 一干 | Ŧ | | T | \neg | \exists | \neg | \neg | \neg | | | П | Ħ | 干 | = | | | | | | | | | | | | | | | | | | <u> </u> | | | | ' | <u> </u> | | | | | | | | <u> </u> | | | | ш | - | | | | | | • | | | | | | | | | <u> </u> | ` | | | | | | | | | | ERÍC 👝 181 | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | . 4 | | | | | | ERIC 181 | 1 | 89 |) | | ` (| | | | | | <u> </u> | | | | | | | | | | | | | | • | | | | | | | | , | | | | | : | ٠. | J 1 | • | | | | | | | #### EXHIBIT 54 * SUMMARY: PARENTS COMMENTS TO POST NEEDS ASSESSMENT FORM Ouestion: "How were your needs met?" #### P/C/T I - 1. "Encouraging him to do more things and learn how." - 2. "Having them practice and then asking if same or different." - 3. "He looks but dosen't say what it is." - 4. "By listening and watching him." - 5. "Meeting with teachers at school." - 6. "By talking to staff at school." - 7. "He could name objects but he has learned from school and home." - 8. "I didn't know food affected children." - 9. "Giving ideas in parents circle." 10. "Never knew of sources of what to look for." - 11. "Has learned activities." - 12. "Assess program closely." - 13. "Understanding childs needs." - 14. "Workshop on nutrition." #### P/C/T II - 1. "At school How to prepare goodies." - 2. "Community resources." - "Planning activities." "By the take home activities I learned to play the lotto." - 5. "Games with my child." - 6. "It is important to know who to get in touch with at Public School." - 7. "To know what to say about school policy here or Lawrence." - 8. "School important that both parents participate in program." - 9. "At school, she didn't show if she knew how to calassifies." - 10. "At school observation." - 11. "Attending neetings talking to parents." - 12. "He selects books and makes up stories." - 13. "On films they showed what could happen without proper corse." #### **PRESCHOOL** - 1. "Written literature from a workshop." - 2. "Teacher worked with my child individually." - "By parent conference." "Participated in classroom." - 5. "Things or culture in classroom." - 6. "At home observing children." - 7. "Didn't participate with child in classroom." NOTE: Taken, as written, from Parents' Comments on the Post Needs Assessment Forms EXHIBIT 55 PARENT/FAMILY/COMMUNITY WORKSHOPS/MEETINGS | Name of Workshop,
Presenter, Year | Type of Workshop | Atten-
dance | Tribal
Agency | Outside
Agency | | |---|--|-----------------|------------------|-------------------------------------|--| | FISCAL YEAR 81-82 | | | | | | | "Feeding Your Young Ones"
Tina Cashy, Nutritionist | Nutrition, Lecture and participation | 8 | 3 | | | | "How Speech and Language
Develop Dr. Rita Wiess | Language Development,
Lecture and discussion | 6 | 3 | Head Start(2)
School Dist
(1) |) | | "Promoting Reading Readiness"
Staff | Pre-reading skills,
Make-it, take-it | 5 | 4 | | | | End of Year Meeting Staff | End of Year Activities | 45 | 14 | Advisory
Board (4) | | | FISCAL YEAR 82-83 | | | | | | | "Getting Ready For The New
Year" Staff | Parent Orientation,
Parent Get-Together | 7 | | | - | | "Classroom Volunteer
Training Session" Staff | Train volunteers as effective teachers, Lecture and discussion | 2 | | | | | "Communicating With Your
Child" Staff | Parent training, Lecture and discussion | 4 | | | | | "Fun Activities With Your
Child" Staff | Parent and child 'hands-on experience' with activities | 12 | | | | | "Toy Making Workshop"
Staff | 'Hands-on experience'
making toys | 11 | | | | | Chilirens' Christmas Party | ^arent Meeting | 16 | | | | | "Making Games" Staff | Parent 'hands-on experi-
ence' making games | 3 | | | | | "Food For Thought"
Nutritionist | Parent Meeting, Lecture & discussion, parents cook | 5 | | | | | "Puzzles-How "c Make and
Use Them" Staff | Parent Meeting and
Material making | 10 | | | | | "Mommy, I have 'Coco'"
Health Dept. Staff | Health and Safety In The
Home, Lecture and Discus-
sion | 18 | 2 | Lawrence
School | | | "Kindergarten-Getting Ready"
Local School Staff | Parent Orietation | 6 | 1 | | | | Potluck Staff, parents | End of Year Activities | 45 | | | | | 3-1uck Staff, parents | End of Year Activities | 75 | | | ֡֝֝֝֝֡֝֡֜֝֡֜֝֡֜֜֜֓֓֓֓֓֜֜֜֜֜֜֓֓֓֜֜֜֜֜֜֜֜֜ | PARENT/FAMILY/COMMUNITY WORKSHOPS/MEETINGS EXHIBIT_55 (continued) Name of
Workshop, Atten-Tribal Cutside Presenter, Year Type of Workshop dance Agency Agency FISCAL YEAR 83-84 Potluck (Preschool) Parent Orientation, Handbook and Needs Assessment 7 Potluck (PCT I) Parent Orientation, Handbook and Needs Assessment Potluck (PCT II) Parent Orientation, Hand book and Needs Assessment 7 "Teacher Training Language Development" Lecture and participation 2 "Your Child's Dental Health" Lecture and discussion 3 "How Your Child Learns" Hands On Workshop 7 Class Christmas Party Parent and child gettogether and meeting 11 "How Your Child's Eyes Farent Meeting, Lecture and Ears Work" Health and discussion 4 1 Dept. Staff "Helping Your Child Learn" Lecture and discussion 5 Child Psychologist "Poisoning, Prevention Lecture and discussion and Fire Safety" College of Pharmacy 8 "Making Educational Toys Hands-on experience For 1-5 Year Olds" Staff making toys 8 Potluck (PCT) Parent Meeting, End of Staff and Parents Year Activities 80 Potluck (Preschool) Parent Meeting, End of Staff and Parents Year Activities 40 "Understanding Special Lecture and discussion Education: Your rights and Your Child's Rights" Education Specialist, State Dept. o ducation 12 2 | | | | | Total
Attendees | Average
Attendee/
Child | Total
Workshops | Average
Person/
Workshop | Tribal
Agencies | Outside
Agencies | |-----|--------|------|-------|--------------------|-------------------------------|--------------------|--------------------------------|--------------------|---------------------| | | FISCAL | YEAR | 81-82 | 64 | 4.27 | 4 | 16 | 24 | 7 | | _ | FISCAL | YEAR | 82-83 | 214 | 4.86 | 13 | 16.46 | 3 | 1 | | ERI | 513CAL | YEAR | 83-84 | 198 | 4.50 | ¹⁴ 18. | 14.14
5 | 3 | 0 | EXHIBIT 56 PARENTS' ATTENDANCE P/C/T PROGRAM P/C/T I | Child | Handicap
Category | Fiscal Year
82-83 | Fiscal Year
_ 83-84 | Overall | |-------|----------------------|----------------------|------------------------|---------| | A | DLD | 25% | 17% | 21% | | В | DLD | 50% | 34% | 42% | | С | EMH | 50% | 21% | 35.5% | | D | DLC | .02% | .03% | .03% | | Ε | DLD | 50% | 45% | 47.5% | | F | DLD | 75% | 48% | 61.5% | | G | DLD | 100% | 41% | 70.5% | | Н | DLD | 50% | 21% | 35.5% | | I | EH | 25% | 17% | 21% | | J | SP | 75% | 69% | 72% | | K | SP | 75% | 55% | 65% | | L | DLD | 50% | 14% | 32% | | М | EH | | 24% | 24% | | N | DLD | | .07% | .07% | EXHIBIT 57 PARENTS' ATTENDANCE P/C/T PROGRAM P/C/T II | <u>Child</u> | Handicap
<u>Category</u> | Fiscal Year
82-83 | Fiscal Year
83-84 | Overal i | |--------------|-----------------------------|----------------------|----------------------|----------| | 1 | SP | 71% | 43% | 57% | | 2 | SP | 73% | 46% | 59.5% | | 3 | SP | 25% | 68% | 46.5% | | 4 | SP | 30% | 39% | 34.5% | | 5 | SP | 63% | 17% | 40% | | 6 | SP | 75% | 75% | 75% | | 7 | SP | 25% | 39% | 32% | | 8 | SP | 64% | 25% | 44.5% | | 9 | SP | 25% | 43% | 34% | | 10 | DLD | | 75% | 75% | | 11 | DLD | 25% | In preschool | 25% | | 12 | SP | 57% | In preschool | 57% | | 13 | SP | 2% | In preschool | 2% | | 14 | DLD | | 11% | 11% | | 15 | SP | | .07% | .07% | | 16 | SP | | .07% | .07% | | 17 | SP | 50% | In preschool | 50% | | 18 | SP | | .04% | .04% | | 19 | SP | | . 04% | .04% | | 20 | DLD | | .07% | .07% | year, the program started earlier and attendance was poor. For PCT I, four times as many sessions were held the second year as the first. This would affect the percentages and makes it look as if there was a lower attendance. #### TAKE HOME ACTIVITIES One of the most popular aspects of the PCT program was the take home activities. At the end of the project, parents were asked to summarize their reactions and use of the take home kits. (Exhibit 58) summarizes the comments from the parents of the PCT I program (1983-84). Twenty-three kits were produced during the program year. Their class sessions included field trips and special visitors. One of each of these kits were put together for each of the fifteen parents, this resulted in 345 kits. Of the eleven persons responding, they acknowledged ninety kits. For PCT II, (Exhibit 59) twenty-three kits were produced for a total of 345 kits. Seven persons responded out of fifteen. These seven acknowledged receiving seventy-eight kits. #### SUMMARY OF RESPONSES | | PCT | I | PCT II | |-----------------------------------|-----|-------|----------| | Persons Responding | 11 | | 7 | | Number of different kits produced | 23 | | 23 | | Total number produced | 345 | | 345 | | Number acknowledged | 90 | | 78 | | Average kits per child | 8 | | 11 | | # used with child in program | 80 | (89%) | 65 (83%) | | # used with brothers and sisters | 75 | (83%) | 66 (85%) | | # used with other children | 58 | (64%) | 42 (54%) | | # used as directed | 68 | (76%) | 73 (94%) | | # used in a new way | 41 | (46%) | 24 (31%) | | # still in use | 74 | (82%) | 70 (90%) | PCT I parents used the kits 6% more with the children in the program and used the materials in a new way 15% more than PCT II. PCT II parents used the materials 2% more with brothers and sisters but less with other children; they did use the materials in the way they were directed 94% of the time and were less creative. They are still using 10% more of the kits than PCT I. The remainder of the kits not distributed to parents were distributed to attendees at various dissemination activities and of the project as well as to those participating in training sessions. More than 500 kits were distributed in this way. ## EXHIBIT 58 1983-84 # TAKE HOME EVALUATIONS P/C/T() & II | | | 170 | ,,,(1)0 11 | | | | | | |--|---------|---|--|-------------|--|---------------|----------|---------| | | , o | The see of | Seo se | Store Store | The state of s | in the second | Ren | 85 / | | ACTIVITY | 10,00 | /SSC | | 12, | 1/2 | kole | 60 | net of | |
Halloween lotto | 2 | 2 | 2 | 2 | 1 | 1 | | 1 | | Color cards | 5 | 5 | 5 | 3
N2 | 4
N1 | 3
N2 | N2 | 4
N1 | | Big and little cultural pictures | 5 | 5 | 4
N1 | 2
N3 | 3
N1 | 1
N4 | N4 | 4
N1 | | Pictures (Things from a house) | 3 | 3 | 2
N1 | 2
N1 | 3 | 2
N1 | N2 | 3 | | Brown Bear Book | 5 | 5 | 4
N1 | 3
N2 | 5 | 3
N2 | 2
N1 | 4
N1 | | Flannel X-mas tree | 5 | 5 | 4
N1 | 4
N1 | 4
N1 | 2
N3 | 2
N2 | 5 | | 'y Book of Blue | 5 | 5 | 5 | 3
N2 | 4 | 4
N1 |]
N1 | 5 | | Circles Book | 4 | 4 | 4 | 3
N1 | 3
N1 | 2
N1 | 1
N1 | 4 | | Up, Down, Over, Under
and Around Book | 4 | 4 | 4 | 3
N1 | 3
N1 | 3 | 1 | 3 | | Sock or felt puppet | 5 | 5 | 4
N1 | 5 | 3
N1 | · 2
N2 | N3 | 4
N1 | | Flannel board and face | 7 | 7 | 7 | 6
N1 | 6
N1 | 3
N4 | 1
N5 | 7 | | Dress a felt doll | 4
N1 | 4
N1 | 4
N1 | 3
N2 | 3
N2 | 1
N4 | 0
N4. | 4
N1 | | Valentine lotto story | 1
N1 | 1
N1 | 1
N1 | 1
N1 | 1
N1 | N2 | N2 | l
N1 | | | | 4 | Site Deep | See suo | brotters is seed to | Ther. | , rece | N OU | 3 | |---|---------|---------|--------------|---------------|--|---------------|---------------|----------------|--------------| | ACTIVITIES | | \010. | 11 /USec | See ser | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | y jade | N /01/ | iet o | | Airplane mobiles | | 3
N1 | 2
N1 | 2
N1 | 1
N2 | 2
N1 | 1 1 | N2 | 2
N1 | | Bean bags | | 5 | 4 | 4 | 3
N1 | 4 | 2
N2 | 1
N2 | 4 | | Butterfly wing
match | | 2
N1 | 2
N1 | 2
N1 | 1
N2 | 2
N1 | | N2 | 2
N1 | | Flannel story
The Dog That Forgot
How To Bark | | 3 | 3 | 3 | 2
N1 | 3 | 2
N1 | N1 | 3 | | Flannel Story
The Rabbit story | | 2 | 2 | 2 | 2 | 2 | 1
N1 |]
N1 | 2 | | Pictures
Things We See | | 4 | 3 | 3 | 2
N1 | 3 | 2
N1 | 1
N1 | 3 | | Body parts kit | | 4 | 4 | 4 | 3
N1 | 4 | 3
N1 | 2
N1 | 4 | | My Book of Yellow | |]
N] |]
N1 | 1
N1 | 1
N1 | I
IN | N2 | NΊ | 1 | | Flannel Story
Big Bear, Little Bear | | 3 | 3 | 3 | 2
N1 | 3 | 2
N1 | T
IN | 2 | | The Family Book | | 2
N1 | 1
N1 | 1
N1 | 1
N1 | 1
N1 | N2 | N2 | 1
N1 | | TOTAL | N
NR | 84
6 | 80
6
4 | 75
11
4 | 58
28
4 | 68
15
7 | 41
42
7 | 15
40
35 | 74
9
7 | Eleven persons out of fifteen responded to the evaluation form. These eleven received a total of ninety kits. Of these kits: - 80 were used with the child in the program - 75 were used with brothers and listers - 58 were used with other children - 68 were used as directed and demonstrated - 41 were used in a new way 74 are still being used EXHIBIT 59 1983-84 # TAKE HOME EVALUATIONS P/C/T I & ① | | , | 21,0 | mad m | brothers / | other or? | | | jajs/ | |--|-------|---------|--------------|-------------|-----------|-----------|---------|---------| | ACTIVITY | 0,0,0 | | Ling Seo sud | Dross Japan | in de | S. Rect. | IR OF | net o | | Halloween lotto | 3 | 3 | 3 | 2
N1 | 3 | 1
N2 | N3 | 3 | | Color cards | 4 | 4 | 4 | 3
Ni | 3
N1 | 3
N1 | 1
N3 | 3
N1 | | Big and little cultural pictures | 5 | 4
N1 | 4
N1 | 1
N4 | 4
N1 | 2
N3 | N5 | 4 | | Pictures (Things from a house) | 4 | 3
N1 | 3
N1 | 1
N3 | 3
N1 | 3
N1 | N4 | 4 | | Brown Bear Book | 5 | 4
N1 | 4
N1 | 2
N3 | 5 | 2
N3 | N5 | 4
N1 | | Flannel X-mas tree | 4 | 3
N1 | 3
N1 | 2
N2 | 3
N1 | 2
N2 | N4 | 3
N1 | | My Book of Blue | 3 | 3 | 3 | 1
N2 | 3 | N3 | N3 | 3 | | Circles Book | 3 | 3 | 3 | 3
N1 | 3 | 1
N2 | N3 | 3 | | Up, Down, Over, Under
and Around Book | 4 | ·4 | 4 | 2
N2 | 5 | 2
N2 | N4 | 4 | | Sock or felt pupper | 5 | 5 | 5 | 4
N1 | 5 | · 2
N3 | N5 | 5 | | Flannel board and face | 6 | 5
N1 | 5
N1 | 4
N2 | 6 | 3
N3 | N6 | 6 | | Dress a felt doll | 2 | 2 | 2 | 2 | 2 | 1
N1 | N2· | 2 | | Valentine lotto story | 2 | 2 | 2 | 1
N1 | 2 | 1
N1 | N2 | 2 | | | | <i>j</i> ' | | 10 10 X | Society / | r en | | » / . | ار در | |---|---------|--------------|------------------|---------------|---------------|--------------|----------------|--------------|------------------| | | / | 15:0 | or in the second | Septe Septe | 15 15 8 5 | 181 | STORE STORES | o lot | iet o | | ACTIVITIES | - [| | 1 | £ | /
 | | Vís. | | $\sum_{Q_{\mu}}$ | | Airplane mobiles | | 4
N1 | 3
N2 | 4
N1 | 2
N3 | 5 | 1
N4 | N5 | 5 | | B e an bags | | 4 | 3
N1 | 3
N1 | 2
N2 | 4 | 1
N3 | N4 | 4 | | Butterfly wing
match | | 3 | 2
N1 | 2
N1 | 1
N2 | 3 | 1
N2 | N3 | 3 | | Flannel story
The Dog That Forgot
How To Bark | | 4 | 3
N1 | 3
N1 | 2
N2 | 4 | 1
N2 | N3 | 3 | | Flannel Story
The Rabbit story | | 2 | 1
N1 | 1
N1 | 1
N1 | 2 | 1
N1 | N2 | 2 | | Pictures
Things We See | | 2 | 1
N1 | 1 | 1 | 1 | 1 | N1 | 1 | | Body parts kit | | 2 | 1 | 1 | 1 | 1 | 1 | N1 | 1 | | My Book of Yellow | | 2 | 1 | 1 | 1 | 1 | 1 | N1 | 1 | | Flannel Story
Big Bear, Little Bear | | 3 | 3 | 3 | 2
N1 | 3 | l
N1 | N2 | 2 | | The Family Book | | 2 | 2 | 2 | 1
N1 | 2 | 1
N1 | N2 | 2 | | TOTAL | N
NR | 78
0
0 | 65
12
1 | 66
10
2 | 42
35
1 | 73
4
1 | 24
41
13 | 1
73
4 | 70
4
4 | Seven persons out of fifteen responsed to the evaluation form. These seven received a total of seventy-eight kits. Of these kits: - 65 were used with the child in the program - 66 were used with brothers and sisters - 42 were used with other children - 73 were used as directed and demonstrated - made up new ways to use them kits are still being used ### What Change Can be Documented in Parent Perception of Child Change? One of the best indicators that the project had of the parents' perception of child change was the results of the Minnesota. The tables provided earlier in this report are reproduced here so that the reader can make comparisons among the three groups. (Exhibits 60, 61 and 62) # <u>Did Parents Increase Teaching Behaviors During PCT Program and Did They</u> Follow up With Take Home Activities? The parents' responses to the take home activities were discussed earlier. This was a successful activity. Another way to account for child change as well as parents' teaching behaviors is to look at the parents' responses on the observation sheets. Each session, twelve-fourteen centers were set up for the parents and children. Activities were listed at each center. Parents were given an observation form (Item 46, Appendix III) to complete as they went to each center. Increases in the numbers of centers visited and in the number of behaviors achieved would be indicators that parents' teaching behaviors had increased. (Exhibits 63 and 64) illustrate these changes. Three dates were chosen; one near the beginning of the school year, one near the middle and one near the end. If a child was absent on a chosen date, the next closest date was chosen. The numbers are presented as separate yet related numbers. For example, Child A on Exhibit 60 completed 29% of the centers available to her but completed only 15% of the total behaviors she could have completed had she gone to all the centers. She may have chosen easier centers or she may not have gotten too many of the behaviors right. The second column shows that she went to over 50% of the centers but only got 39% right; the last column shows that she went to slightly less centers but got more behaviors right. Children who have numbers missing had no data close to the chosen date to make the comparison valid. Some children peaked halfway through the program like Child number 3 (Exhibit 64); some went down and then up but still appeared to lose; still others made quite substantial progress. #### Staff Observation One of the most exciting parts of the PCT program was watching the confidence and self assurance of the parents increase. Parents would come in and "get to work" and do the activities. If it was observed that some activities were giving the parents difficulty, they were reviewed during Parent Teacher Time. #### Parents' Evaluation At the end of the first program year, Parents and Advisory Board Members were asked to evaluate the project. This evaluation became part of the progress report submitted October, 1982. At the end of the project, all the parents of children who participated in the program were contacted. They were asked to write comments about the project and their participation. They were asked what school their child is attending now; how he/she is doing and what he/she learned at Project Yaqui; how the project helped him, etc. After we received their comments, we organized them into categories. ## EXHIRIT 60 ## LEVEL and NUMBER of DELAYS: MINNESOTA # PCT I, 1982-84 | | Pre | <u>Post</u> | |---|-----|-------------| | 20% | 10 | 10 | | 30% | 12 | 10 | | Total | 22 | 20 | | # of children
Total number
in program | 7 | 5 | | | 14 | 14 | ## AREAS of GAINS in BEHAVIOR | Area | Average Gain/Child | |--------------------------|--------------------| | Comprehension Conceptual | 17.7 | | Expressive Language | 17.4 | | Situation Comprehension | 12.6 | ## EXHIBIT 61 LEVEL and NUMBER of DELAYS: **MINNESOTA** PCT II 1982-83 1983-84 Pre Post Pre Post 20 14 29 13 26 9 7 4 Total Checks 46 23 36 17 # of Children ## AREAS of GAINS in BEHAVIOR 9/13 7/13 | <u>1982-83</u> | | 1983-84 | | |-----------------------------|-------------------------|-----------------------------|-------------------------| | Area | Average Gains/
Child | Area | Average Gains/
Child | | Situation
Comprehension | 7.4 | Comprehension
Conceptual | 11.2 | |
Expressive
Language | 6.9 | Expressive
Language | 9.5 | | Comprehension
Conceptual | 6.4 | Self Help | 8.0 | 20% 30% who had checks Total number in Program 10/13 6/13 # EXHIBIT 62 LEVEL and NUMBER of DELAYS: MINNESOTA PRESCHOOL Three-Five Years | | 19 8 1 - 8 | Post | 1983-
<u>Pre</u> | 8 4
<u>Post</u> | |---|-------------------|-------|---------------------|---------------------------| | 20% | 31 | 20 | 23 | 18 | | 30% | 18 | 10 | 37 | 12 | | Total Checks | 49 | 30 | 50 | 30 | | # of Children
who had checks
Total number in
Program | 17/19 | 13/19 | 12/15 | 14/15 | # AREAS of GAINS in BEHAVIOR | <u>1981-83</u> | | <u>1983-84</u> | | |-----------------------------|-------------------------|-----------------------------|-------------------------| | Area | Average Gains/
Child | Area | Average Gains/
Child | | Situation
Comprehension | 5.53 | Comprehension
Conceptual | 8.87 | | Comprehension
Conceptual | 5.47 | Expressive
Language | 6.47 | | Self Help | 5.42 | Situation
Comprehension | 5.40 | EXHIBIT 63 ### CHILD CHANGE DATA P/C/T I 83-84 | .p. 1.4 | Handicap | - · · · · · | | | | |---------|----------|---------------------------|---------------|-------------|-------------------| | Child | Code | First | Middle | Last | Gains | | Α | DLD .* | Centers 29% 15% | 57%
39% | 50% | 21% | | В | DLD | Centers Behaviors 43% | 438 | | 26%
18%
10% | | С | ЕМН | Centers Behaviors 26% | 86%
21% | 50% | 25% | | D | DLD | Centers
Behaviors | | | | | E | DLD | Centers Behaviors 17% | 50% | 50%
42% | 33% | | F | DLD | Centers 38% 38% 37% | 63\$
56% | 25 <u>%</u> | | | G | DLD | Centers
Behaviors 43% | 718 | | 45%
73% | | н | DLD | Centers 57% 57% | 86% | 67%
52% | 10% | | I | ЕН | Centers Behaviors .04% | 43%
19% | 100% | 86%
85.96% | | J | Sp | Centers 57% Behaviors 35% | 63% 50% | 88% | 31% | | к | Sp | Centers 57% 61% | 86% | 75% | 18% | | L | DLD | Centers 57% 57% 51% | 43% | 63% | 6% | | м | EH-DLD | Centers
Behaviors 50% | 718 | 75% | 25% | | N | DLD | Centers
Behaviors 578 | • • • • • • • | 57% | 0% | OURCE: Parents' Observation Forms Data shows the percentages of centers attempted compared to the number of centers possible and, the percentages of behaviors achieved compared to those possible. ### EXHIBIT 64 ### CHILD CHANGE DATA P/C/T II 83-84 | nild. | Handicap
Code | Sessions:
First | Middle | 1.0.4 | Caine | |-------|------------------|------------------------------|----------------------------|-------------|------------| | 1110 | Cide | rirst | MIGGIE | Last | Gains | | 1 | Sp | Centers 57%
Behaviors 57% | 38% | 67%
70% | 10% | | 2 | Sp | Centers 83% Behaviors 32% | 88 %
70 % | 88%
90% | 5%
58% | | 3 | Sp | Centers 86% Behaviors 66% | 100% | 75% | -U\
26\ | | 4 | Sp | Centers 83% Behaviors 21% | 13% | 75% 54% | 8% | | 5 | Sp | Centers 71% 53% | 38% | 75%
49% | -48 | | 6 | Sp | Centers 71% Behaviors 41% | 71% | 100%
72% | 29%31% | | 7 | Sp | Centers 88% Behaviors 74% | 86%
89% | 86%
70% | -2%
-4% | | 8 | ED | Centers 29%
Behaviors 19% | 67%
- 78% | 100% | 71% | | 9 | Sp | Centers 75% 50% | 100% | 100% | 25%41% | | 10 | DLD | Centers 44% | 75%
70% | 63% | 19% | | .4 | DLD | Centers 83% Behaviors 76% | | 89% | -6%
-6% | | 15 | Sp | Centers 63% Behaviors 31% | | | | | 16 | Sp | Centers 25% Behaviors 10% | | | | | · 8 | Sp | Centers 22%
Behaviors 16% | | | | Parents' Observation Forms Data shows the percentages of centers attempted compared to the number of centers possible and, the percentages of behaviors achieved compared to those possible. ## EXHIBIT 64 (continued) ### CHILD CHANGE DATA P/C/T II 83-84 | :. <u>ild</u> | Handic a p
Code | Sessions:
First | Mid dle | Last | Gains | |---------------|---------------------------|-----------------------------|----------------|------|---------------| | 19 | Sp | Centers
Behaviors | | | | | 20 | DLD | Centers 38%Behaviors .08% | | 100% | 62%
47.92% | | | | Centers
Behaviors | | | | | | | Centers
Behaviors | | | | | | | Centers
Behaviors | | | | | | | Centers
Behaviors | | | | | - <u></u> | | <u>Centers</u>
Behaviors | | | | |) | | <u>Centers</u>
Behaviors | | | | | | | Centers
Behaviors | | | | | | | <u>Centers</u>
Behaviors | 5 | | | | - | | Centers
Behaviors | | | | | - | | Centers
Behaviors | | | | | | | Centers
Behaviors | | | | | | | Centers
Behaviors | | | | JRCE. Parents' Observation Forms Data shows the percentages of centers attempted compared to the number of centers possible and, the percentages of behaviors achieved compared to those possible. (Exhibit 65) is a summary of the information obtained from the parents; for example: Thirty-three parents said that the project had obtained services for their children; Forty-three parents said that they had attended workshops; Nineteen parents said that the project helped develop their child's language. Many complained at post testing that the kids talk too much, now"; Most said that they would recommend the project to others; Parents listed a variety of ways that they participated with parents doing many different activities. Even though there were ten parents on the Advisory Board at different times, and four had children in the program, only two remembered or acknowledged that fact. A summary of some of the Parents' Comments Exhibit 66 is provided as a conclusion to this section on parent, family involvement. ### INTERAGENCY COORDINATION AND COMMUNICATION During the first year of the program the project leaned heavily on other tribal agencies as well as some cutside agencies. Agencies such as the Public Health Centers provided records and follow-up services. The Native American program at the University of Arizona assisted by providing speech clinicians, staff training, as well as participating on the Advisory Board. During the second year, the variety and number of agencies interacting with the project increased off the reservation but decreased on the reservation. The third year saw attempts at replication and continuation and more coordination of services. This involved more interactions with State Agencies, school districts, etc. (Exhibit 67) is a summary of the agencies and the number of interactions over the project's duration. ### STAFF DEVELOPMENT The staff development component involved having staff participate in the running of the project, assessing their own needs in relation to the demands of the project and expanding their capabilities by providing them with challenging opportunities. Examples of these activities included: - 1. A staff assessment form summarizing their needs and strengths; - 2. Training sessions on various components of the project; - 3. Opportunities to participate in University level training programs; - 4. Job changes that allowed staff to try positions not formerly attempted; - 5. Presentations at National Conferences: National Indian Child; National Indian Education Association; and Council for Exceptional Children: - 6. Participation on Advisory Board at the State level; - 7. Evaluation and feedback for each training session provided. (Exhibit 68) is a sample of the kinds of training feedback and input involved in the staff development process for year one. Similar activities took place over the three year period. # EXHIBIT 65 RESULTS OF PARENTS' EVALUATION OF PROJECT F.Y. 81-84 | | | | | PR | ESCHOOL | : | | | | | <u>P/0</u> | :/T | | |---|-------------------|----------------|--|--|-------------------------|--|--|----------|--|--|--|----------------|----------| | | PROGRAM:
81-82 | | 81-82
82-83 | Summer
82 | 81-82
82-83
83-84 | 32-83 | Summer
82,
82,83 | | 82-83
83-84 | ps. 05 | 82-83
PS, | 82-83
83-84 | 02-04 | | umber of children i | rho I | 2 | 8 | 6 | 3 | 32-03 | 1 | 5 | 3 | 6 | 83-84 | | | | sted ONLY What school now? | | + | 1 | + - | <u> </u> | | ' - | | 3 | 0 | - | 21 | 9 | | <u>Lawrence</u>
Miller | 1 | 2 | 7 - | 5 | | | 1_ | <u> </u> | | | | | | | P.Y. 3-5
P/C/T 1-3 | | 1 | | † | 3 | | | 5 | 3 | | 3 | | | | Other | | | | | | | <u> </u> | | | | 1 | 20_ | 6 | | None (home)
Unavailable Info. | | | 1 | \vdash | | | | | | 5 | | 1 | 1 | | . What grade now? | | † . | | +'- | | | | _ | | | | | -2 | | <u>Kindergarden</u>
First | | ++- | 7 | 3 | - | | | | | | | | | | Project Yaqui
P/C/T | | | | _ | 3 | | | 5 | 3 | 1 | 4 | | | | None | | | 1 | | | | | | | 1 - | | 20
1 | <u> </u> | | Like school? | | ١, | , | 5 | 3 | , | 1 | 5 | 3 | 5 | | 20 | 4 | | Yes | - , | † ; | [| | - | | _ ' | - | - | + - | - | 20 | - | | No Comment | | ╅┷ | , | | | | _ | | | +,- | | \vdash | 7 | | How's he doing? | T I | T | | | | | | | | | | _ | | | Pass
Fair | | | 1 | 1 | | | | 2 | | + | | 7 | 1 | | O.K.
Good | 1 | | 4 | 3 | 1 | 1 | | 1 | 1 2 | 1,- | 1 | 4 | 2 | | Very Good | | † | ļ | ! | | | 1 | | | | 1 | | | | No Comment What skills learn | ned | \vdash | ├── | \vdash | | | | | | 5 _ | | - | -1 | | at Project Yaquii
Social | | | 3 | 1 | 1 | | | 3 | | 4 | 3 | 6 | 2 | | Pre Academic | | | 2 | 2 | 1 | | | 2 | 2 | | 2 | 13 | 2 | | Seif Help
Language | | - | 5 | 1 | 1 | | | 1 | 2 | | 2 | 7 | | | N.C. or non speci
How Project Yaqui | fic | 2
 | 3 | i | 1 | ī | | | 11- | | 2 | 4 | | helped child? | | 1 , | 3 | 2 | | | | 2 | | ١, ١ | | | | | Prep. for school
Increased language | • | + - | <u> </u> | 1 | ┝┯┥ | | | 2 | — | | | اجـا | | | Increased soc. sk | 1115 1 | | 4 | ļ i | _1_ | | <u> </u> | 2 | | 12 | , | | 2 | | Pre Academics
General knowledge | | <u> </u> | 1 | 1 | | | | 1 | | 2 | | 9 | | | N.C. or non speci
Project Yaqui hel | fic | 1- | | 2 | | | | | 1 | | 2 | 2 | 4 | | get services | | | | | | | | | | | | | | | for child?
Yes | | <u>l</u> 1 | 7 | 2 | 3 | | 1 | _ 5 | 2 | 1 | 2 | 9 | 4 | | No Comment | 1 | | 1 | 2 | | 1 | | | 1 | 2 | 2 | ij | 1 | | Attend Workshops? | | 1 | | | | | | | _ + | 1 | | | - | | Yes | - 1 | آد | ├ { | 2 2 | 3 | ├ ┯╶ [┆] | ' | _5_ | 2 | 5 | 3 | 12 | 4 2 | | How help your or or family? | | | | | | ! | · • • · · · · · · · · · · · · · · · · · | | | | | | | | Yes | | | 1_ | | | 1 | | | | | | | _1 | | Prep. for school
Work with child | | 1 | 4 | 3 | | | - | 3 | 1 | 5 | | , | | | Work at home
No Comment | | 2 | | 3-1 | | | , | | - - | 1 | , | 8 1 | Ţ | | .How eise partici- | - ' | † | | ╅┷╅ | | | <u>' </u> | | 1 | + | | - 0 I | | | pate in P.Y.?
Make materials | | | 4 _ | | , | , | | | | 1. | | | | | Attend workshop | - : | | 7 | | 2 | <u> </u> | | 3 | | 1 | | 10 | 2 | | Donate food
Prepare food | | <u> L</u> | 1 | | 2 | | | 2 | | | | 8
1 | | | Prepare food
Repair toys, mat.
Donate materials | | | 2 | | | | | | | | - | - | | | Work at booths | | ! | 1 | | | \rightrightarrows | | | | | | <u>;</u> | | | Work in classroom
Visit classroom | | +- | 6 | 3 | _2 | 1 | | 2 | 2 | 5 - | | 15
15 | 2 | | Advisory board | | | 2 | | | | | | | | | | | | Field Trips
No Comment | | | 2 | , | -2 | | ——- | -4- | 2 | | 3 | 15 | | | .Recommend P.Y.? | - | 1. | | | | | | | | | $\overline{}$ | | | | Yes
No | | 2 | 8 | 4 | -3- | | | 5 | 3 | 6 | 4 | 21 | | | No Comment
Satisfied with P. | v 5 | | | | | | | | | | | | 2 | | <u>Yes</u> | 1.7 | 2 | 8 | 4 | 3 | 1 | 1 | 5 | 3 | 5 | 4 | 21 | 5 | | No Comment | | | | | | | \dashv | | | | $\overline{}$ | $\overline{}$ | 2 | | . Comments : | <u> </u> | | | | | | | | $\overline{}$ | | | | | | Positive
Negative | +1 | L | 3 | 2 | 2 | | | 2 | 1 | 17-1 | 2 | | 2 | | None | | 2 | 5 | 3 | | 20 | | 3 | 2 | | À | 14 | ALLABI | | | | | | | | • • • • | 7 | | T 1 | E-7 F | | 7 | | #### EXHIBIT 66 SUMMARY: PARENTS COMMENTS Source: Parents' Evaluation of Program Form ### P/C/T I & II 1. "Project Yaqui is helpful for careing for your child to learn." 2. "I think project Yaqui is a very good program. It teaches the kid's alot of thing's they normally would have not learned on account of having busy mother's with house work and other children. At least project Yaqui help's me get some time for me and my son to be together." 3. "I think it's a very good program because it give you time to spend with your child. It also teach you way you could teach more to your child. Really it help both the child and the parent.' 4. "This year in my application for the twins, I was very disappointed because I got no response until the year was almost over. I feel sorry for the twins because I know they missed out on a lot." 5. "Everybody is doing there job and I really enjoy the take home activies. It helps the child to keep up with whatever the material is for. So Good luck and keep up the great job." 6. "She also learn to go to the bathroom. I guess seeing other children going to go by herself. It help me a great deal. I tried to train her but she didn't get it. It had to be Project Yaqui to teach her to go by her self." #### **PRESCHOOL** 1. " started to sing and teach all the preschool songs she learned at school." 2. "Project Yaqui is the best program a little kid could go to." 3. "My child learned a lot from Project Yaqui and I think she'll learn to be a better student at Grammar school." "To little is said, words of appriciation of the director and staff. Keep up the good work." - 5. "Project Yaqui is a very educational project I think parents should participate with child. Child feel more secured and if explain by mother will learne more- Staff are very nice and helpful in education of children." - 6. "As for Project Yaqui: it is a very helpful program in more ways than one-it taught my child how to be with others and also how to help others Children her age as to Button Cloths zip-zippers-I hope the alot of parents could take advantage of this Because in the long run it will help them just as it has help us and her- Aslo I would like to praise the teachers they have done a damn good job. I am very greatful for them." NOTE: Taken, as written, from Parents' Comments on the Parent Eveluation of Program Form 4. EXHIBIT 67 # INTERAGENCY COORDINATION AND COOPERATION | Agency | | Fiscal Year | | |---------------------------------------|----------|-------------|-------| | | 81-82 | 82-83 | 83-84 | | Reservation Programs | | | | | Pascua Yaqui Health Department | 40 | 32 | 20 | | Pascua Yaqui Social Services | 10 | 12 | 8 | | Pascua Yaqui Child Welfare | N/A | 8 | 15 | | Pascua Yaqui Johnson-O'Malley | 35 | 20 | 25 | | Pascua Yaqui Fire Department | 1 | 2 | 1 | | Pascua Yaqui Elderly Center | 2 | 6 | 8 | | Pascua Yaqui Employment/Training | 2 | 7 | 5 | | Off Reservation Programs | | | | | El Rio Neighborhood Health Center | 37 | 88 | 60 | | Pima County Health Department: | | | | | Public Health Nurses | 6 | 15 | 25 | | Well Baby Clinic | 29 | 65 | 33 | | Communicable Diseases | 2 | €. | _ | | Tucson Public Library | 6 | 8 | 8 | | State of Arizona | | | | | Arizona Clearing House | - | - | 2 | | Children's Evaluation Center | 4 | 2 | 4 | | Department of Economice Security: | | | | | Division of Developmental Disabil | lities12 | 1 | 4 | | Crippled Children's Clinic | 4 | 3 | 4 | | Education | 2 | - | ~ | | Special Education | 4 | 6 | 12 | | Preschool Advisory Task Force | 2 | 6 | 6 | | Health Services/Licensing | 4 | 4 | 4 | | Maternal and Child Health | 2 | 2 | 2 | | University of Arizona | | | | | Dept. of Special Education | 16 | 20 | 18 | | Project First Chance | 6 | 2 | 2 | | Home Economics | 4 | 2 | - | | Health Sciences | 2 | 4 | 6 | | Native American Speech Pathology | | | | | and Audiology | 12 | 25 | N/A | | Native American Institute | N/A | N/A | 27 | | Tucson Unified School District | | | | | Superintendent | ••• | 3 | 6 | | Adaptive Education | 10 | 12 | 22 | | Region III | 5 | 2 | 6 | | Title VII (Indian Education) | 4 | 6 | 9 | | ESEA (PACE) | 4 | 4 | 2 | | Lawrence School | 2 | 6 | 3 | | Federal Grants | - | _ | 8 | | Indian Education, Tempe Schools | 2 | 2 | 2 | | Tucson Airport Authority | - | 2 | 3 | | National Congress of American Indians | - | 1 | 1 | | Agency | | Fiscal Year | | |--|-------|-------------|-------| | | 81-82 | 82-83 | 83-84 | | National Indian Education Association | - | 1 | 7 | | Save The Children Federation | - | 4 | 8 | | Parent-Child Centers (Head Start) | 12 | 10 | 8 | | Cerebral Palsy Preschool | 6 | 1 | 4 | | La Frontera Clinic | 6 | 15 | 4 | | Arizona Affiliated Tribes | 4 | 8 | 8 | | Office of Indian Child Services Public Health Services | 7 | 20 | 18 | | Indian Health Services | - | 40 | 45 | | San Xavier Health Clinic
Bureau of Indian Affairs | 2 | 2 | - | | Sam Hilliard, Pre. | 3 | 4 | 5 | | Project Pride | 1 | 6 | 4 | | Project Decide | - | 1 | 2 | | | | | - | | TOTALS | 312 | 480 | 474 | ### EXHIBIT 68 # PROJET YAQUI Staff Questionnaire: # Satisfaction with Staff Development Fiscal Year 1981-1982 | Staff | Person |
. . | | |--------|--------|----------------|------| | Positi | on |
 |
 | Below is a listing of the Staff Development activities planned by the program. Please check those areas that best describe what you have gained from each activity. Comments are welcomed. | Topic/Date | | 9 | <u>ains</u> | .: 1) | | | |--|---|---|---|---|--
---| | • | | | (1)3 | tion SX | intides. | CLOME | | | Know lade | & Planning | Zir Linglenen | dialifed by | Professiona | | | Child Assessment
February 16-19, 1982
Comments: | 3 | 3 | 3 | | 2 | | | Staff Orientation I
February 22, 1982
Comments: | 4 | 2 | 2 | | 3 | | | Project Definition
February 23, 1982
Comments: | 4 | 2 | 1 | | 2 | | | Staff Orientation II February 23, 1982 Comments: "Gave me employee | 4
nformati | 2
on necess | ary to fu | nction as | a tribal | | | Role Clarification
February 24, .382
Comments: | 4 | 3 | 2 | | | | | | Child Assessment February 16-19, 1982 Comments: Staff Orientation I February 22, 1982 Comments: Project Definition February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: "Gave me employee Role Clarification February 24, 382 | Child Assessment February 16-19, 1982 Comments: Staff Orientation I February 22, 1982 Comments: Project Definition February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: "Gave me employee" Role Clarification February 24, .382 4 | Child Assessment February 16-19, 1982 Comments: Staff Orientation I February 22, 1982 Comments: Project Definition February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: Gave me employee Role Clarification February 24, 1982 Role Clarification February 24, 1982 Role Clarification February 24, 1982 A 3 | Staff Orientation I February 22, 1982 Comments: Project Definition February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: Gave me employee Role Clarification February 24, 1982 4 2 Comments: Role Clarification February 24, 1982 4 3 2 | February 16-19, 1982 Comments: Staff Orientation I February 22, 1982 Comments: Project Definition February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: Gave me employee Role Clarification February 24, 1982 4 3 2 | Child Assessment February 16-19, 1982 Comments: Staff Orientation I February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: Staff Orientation II February 23, 1982 Comments: Gave me employee Role Clarification February 24, .382 4 3 2 Comments: Role Clarification February 24, .382 From the comment of | | | Topic/Date | | Gai | ns
6 | skill | ?/
xe ⁵ / | | |----|---|----------------|----------------|---------------------|-----------------|-------------------------|-----| | | | Ynon zdo | e planting | Skills
Inglenent | ation changed b | Profession? | 8)° | | 6. | Review of Arizona
Department of
Health Services
February 25, 1982
Comments: | 3 | 1 | 2 | | 1 | | | 7. | First Chance Project
February 26, 1982
Comments: | 4 | 2 | 2 | 1 | 3 | | | 8. | Parent Interview Procedure March 1, 1982 Comments: | 2 | 2 | 1 | 1 | 1 | | | 9. | How to Test the
Vision of Preschool
Children
March 2, 1982
Comments: "A good in | 4
troductio | 2
on to vis | 2
ion testi | ng." | 2 | | | 0. | How to Test the Hearing of Presc hoo l Children March 3, 1982 Comments: "A good in | 4
trduction | 2
to hear | 2
ng testii | ıg." | 2 | | | 1. | Who Are The
Handicapped?
March 4, 1982
Comments: "A good re | 3
eview." | 2 | 1 | | 2 | | | | Topic/Date | | Gain | S | 1115 | , | | |-----|--|--------------------|-----------------|---------------|----------------|-----------------------|---| | | | . 0 | ٠, ، | 34.115 | ation St at | itudes/ | S | | | | Auduled | P1 anning | Inglenen | Changed ! | ritudes, professional | | | 12. | Understanding
Screening, Diagnosis
and Assessment
March 2-4, 1982
Comments: | 3 | 2 | 2 | | 1 | | | 13. | rlow Preschool | | | | | | | | | Children Learn
March 5, 1982
Comments: | 3 | 2 | 2 | | 2 | | | 14. | Sensitizing Staff
to Cultural Diff-
erences
March-May, 1982
Comments: "I have gone | 2
from ha | 1
ving no k | 1
nowledge | 2
in this a | 2 | | | 15. | How to Administer the A.B.R. | d grass | on cultu | ral diffe | rences." | 3 | | | | March 29, 30, 31,
1982. Comments: | | - | _ | | | | | 16. | The Yaqui Easter
Ceremony. | | • | | | | | | | April 7, 1982
Comments: | 2 | 1 | | | | | | 17. | How to Test the
Vision and Hearing
of Children
April 13, 14, 15, 1982 | 3 | 2 | 3 | | 2 | | | | Comments: "Very good h
testing ver | ands on
y easil | training
y." | - was ab | le to mov | e into | | | | | 1 | | | | | | | | Topic/Date | | Gain | <u>s</u> | . \\ | | ×Č | |-----|---|----------------------------------|---------------------------------|-----------------------|------------|-------------|-------| | | | Audul Sque | an laming | Saill's Ling energy 2 | changed ht | Professions | Grown | | 18. | National Indian/ Alaska Native Health Conference April 21-23, 1982 Comments: "Attending opportunit from so ma different | a Nation
y for pr
ny other | al Confer
of e ssiona | ence prov | ides real | na | | | 19. | Child Assessment IJ
April 28, 1982
Comments: | 2 | 2 | 2 | | 2 | | | 20. | Conducting the ABACUS Assessment, A Review May 13, 1982 Comments: | 3 | 2 | 3 | | 3 | | | 21. | Feeding Your foung
Ones. May 21, 1982
Comments: "This was a
and a good | | 1
joyable s
of nutrit | | or me, | 1 | | | 22. | An introduction
to the INREAL
Model. May 27, 1982
Comments: "Exciting of | 4
oncept.' | 2 | 3 | 3 | 4 | | | 23. | How Speech and
Language Develop
May 28, 1982
Comments:
"Excellent p | 3 | 2 | 2 | 1 | 3 | | | Topic/Da | te | | Gain | <u>s</u> | 13/5 | , | ر
د. | |---|--|----------------------------|--|--------------|-----------------------------|---------------------|---------| | | | hioji jedo | <u>Gains</u> | inglesent | ation Skills | erofession? | a) Gron | | 24. Training
INREAL L
Program
June /-1
June 21-
Comments | anguage
1, 1982 and
25, 1982 "G
: s
~ "0 | 4
ains in e
tart imp | 3
very area
ementing
week, bu | 3
. Excit | 2
ing being
lassroom. | 4
able to | | | 25. Promoting
Readines
June 18,
Comments | g Reading
1982 | 2
an enjoya | 1
ble work | lly 'aet ' | use the painto' the | irents
activity. | | | 26. Staff Mee
Comments: | etings | 4
or keeps | 4 | 3 | 1
current | 3 | | Please check those areas that best answer the questions: 1. In what ways have you participated in staff development activities that have been planned by the program? | 1) | Short Group Meetings | 3_ | |----|-------------------------------|----| | 2) | Meetings with other Staff | 4 | | 3) | Training sessions | 3 | | 4) | Worksho ps | 3 | | 5) | Continuing Education | | | 6) | College course work | 4 | | 7) | Professional Read ings | 3 | | Staff Question | onnaire (continued) | | |--------------------------------|--|--| | 8) | Presented Information | 3 | | 9) | Other (specity) | | | 2. How | often have you participat | ed in staff development activities? | | 1) | Once a week | - all-space form | | 2) | Once a month | | | 3) | Twice a month | | | 4) | Other (specify) | Average five times per month. | | 3. <u>Staf</u> | f Reactions: | | | better and to | grow professionally. It
ed. How would you rate th | nned to enable you to do your job has taken many forms and information ne overall quality and
quantity of | | Quantity:* To | o much | | | → T ₀ | o little | | | Ju | st right | _3 | | | both in quantity and q
used to present materi | endous amount of material presented, quality. Various methods have been al and material has covered many areas. esented well and has targeted the individual | | * No | t enough information | 1 | | * Ju | st enough | 3 | | *Comment | s: | | | 4. Staf | f Changes: | | | Thin
this pro g ram. | k a bout w here yo u were pro | fessio na lly when you began with | | | ou have Skills you didn't
before? | | | "I have a different with the c | children. I feel I am le
children."
en able to put my professi | ly." hniques, involving how to work with arning different things right along onal training into practice as well as ant resource for ideas and techniques | Are you better able to do your job? 4 - Yes Have you had an opportunity to grow professionally? 4 - Yes Are you more self confident about your job? 4 - Yes Have you had a chance to do anything new that you have never done before? 3 - Yes; 1 - No Comments: "I think I have learned a lot from the training and staff projects components I have been involved in. I have had a chance to use some of the INREAL training in the classroom." "I think it is very valuable to our staff to participate in community and other types of workshops and training. I feel I have learned a great deal from the extra training I received - especially INDEAL " 5. Suggestions: Can you think of any ways the staff development program might be changed to serve you better? Yes $\frac{1}{2}$ No $\frac{2}{1}$ Don't Know $\frac{1}{2}$ In what ways could the staff development component be changed? Comments: "I am not very experienced in this area, as I come up with ideas, I will present them to the Director." "There is always a change for the better, but at this time, I don't have any comments. But I think so far it has been satisfactory and as we move along, those changes will be forthcoming." What project components have you participated in? Services for Children - 4 Pacent/Family/Community Participation - 4 Staff Development - 4 Children's Records - 2 Material Development - 4 Thank you #### ADVISORY BOARD Because the project got off to a late start, an effective Advisory Board was imperative. Local people in various fields were asked to be both on the board and give support to get the project going. A list of the board members is included in Appendix I. Activities during the first year included quarterly meetings, site visits and providing advice, support and coordination with other agencies. Representatives from the community and parents participated right along with Dr. Jeanne McCarthy, Dr. Elizabeth Y. Sharp and Gail Harris. During year two, the membership changed as more parents began to participate, some members left and others joined. Four meetings were held during the second year. During the third year, parents became the more active participants with their assistance in completing a survey of the community and giving input into continuation applications. Members from outside the community continued to attend meetings but began to take more of a supportive role. The project's request for Head Start funding as well as Outreach contain letters from 80% of the Advisory Board members. During future activities, the continuation program will continue to utilize the present members of the Advisory Board as will as any other interested parties. Demonstration/Dissemination What is the Status of Products developed by the Project and How can They be used for Training/Dissemination? One of the products of this project was to be a trilingual assessment tool. The <u>Assessment by Behavior Rating</u> (ABR) was field tested, revised and a new scoring procedure developed. Once this was accomplished, it was translated into Spanish. The Spanish translation, Exhibit 69 allows children speaking Spanish to be assessed consistently. A "translation" into the Yaqui language was much more difficult. For many words there is no translation. The ABR had to be rewritten, translated into Yaqui and then translated back into English. The result is a Yaqui-English assessment tool. (Exhibit 70) It will be considered a draft until the Yaqui community can come to an agreement on the standardization of the Yaqui written language. Other Products Materials developed by the project can be placed into two categories: Materials for dissemination; Materials for training and technical assistance. Appendix II contains a list of forty-four different materials and examples of each. These materials were used for dissemination. Appendix III contains a list of fifty-nine different materials and examples of each. These materials were used for training activities during the program year. # **EXHIBIT 69** ### EVALMACION PARA CONDUCTA Elizabeth Y. Sharp, Ph.D. | mbre del Nino: | • | | Clase: | |---|---|---|--| | estra: | | I | Programa: | | aluación l Color/Símbolo
año mes día | Evaluación 2 Color/Símbolo
año mes día | Evaluación 3 Color/Símbolo
año mes día | Evaluación 4 Color/Símbol
año mes día | | Fecha | Fecha | Fecha | Fecha | | F.D.N | F.D.N | F.D.N | F.D.N | | E.C | B. C | E.C | E.C | | Edades de Desarrollo | Edades de Desarrollo | Edades de Desarrollo | Edades de Desarrollo | | TRIZ GRANDE | | | | | TRIZ PINA | | | | | ESARROLLO FÍSICO | | · | | | TO AYUDA | | | | | SARROLLO DE LENGUA: | • | | | | vel Automático | | <u> </u> | | | vel de Representación | | | | | nal Auditivo Vocal | | | | | nal Visual Motriz | | | | | ad de Desarrollo | - | | | | MENTARIOS: | COMENTARIOS: | COMENTARIOS: | COMENTARIOS: | | ocial y Emocional
esarrollo | | | | | Comportamiento
avaluado | · — | | | | lecesita revision | - | · | _ | | érea | | | | 214 Edición en Español ### HABILIDADES FÍSICAS instrucciones: Ponga una marca debajo de la descripción que mejor indica el nivel del funcionamento del niño. | 12 | I
2 - 23 meses | II
24 - 35 meses | III
36 - 49 meses | IV
48 - 59 meses | V
60 - 71 meses | VI
72 - 83 meses | |----|---|--|---|--|---|---| | 1 | Corre con ciesura, se cae facilmente, no cuede evitar obstaculos. | Corre con todo el pie, evita obstáculos. | Puede correr con suavidad, para con fácilidad, da vuelta a la esquina sin caerse. | Puede correr en puntas de los pies. | Corre ligeramente en puntos de los pies por un curso de obstáculos, evitando los obstáculos. | Puede bailar 'ciertos pasos. | | | No puede usar
Las tijeras. | Corta ccn las
tijeras, pero con
corpeza. | Puede cortar con
las tijeras, pero
no en modo
constructivo. | Puede cortar, siguiendo una línea con exactitud moderada. | Usa bien las
tijeras, puede
seguir las
lineas. | Puede cortar y pegar con exactitud, pera album de re- cortes ó cuadros | | • | Trata de escribir garabatos. | Hace garabatos,
empieza a hacer
marcas contro-
ladas. | Copia un circulo de
un ejemplo sin
ser exacto. | Puede copiar un cuadro de una muestra. | Puede dibujar un hombre con cabeza, torso, piernas, brazos y facciones y se puede reconocer. | Puede dibujar
un triängulo
con exactitud
moderada. | | | No puede
doblar. | Trada de doblar. | Puede doblar un pedazo de papel verticalmente tanto como, horizontalmente. | Dobla un papel
tres veces despues
de una demos-
tración. | Puede doblar un triangulo de un papel de sies pulgadas cuadradas despues de una demonstración | Puede hacer un sombrero o un barco de papel, doblando el papel. | | | e gusta
coger bloques. | Trata de edificar
con bloques. | Puede edificar
una torre de
8 ó 9 bloques. | Puede edificar
con "Tinker Toy",
"Lincoln Logs",
o "Legos". | Puede edificar un puente usando 3 bloques, de un modelo. | Puede poner
clavijitas ó
cuentitas en
una botella,
10 en 20 segundo | Transfiera el numero mas alto marcado en cada línea a la página de marcas. Sección: Habilidades Físicas Evaluacion Para Conducta, Edición Revisada, 1975. E.Y. Sharp O TARIOS: 216 ### HABILIDADES DE AYUDA PROPIA Instrucciones: Ponga una marca debajo de la descripción que mejor indica la habilidad del niño. | - | I | II or | III | IV | V | VI | |-------------|---|--|--|--|---|---| | 14 | 2 - 23 meses VISTIÊNDOSE | 24 - 35 meses | 36 - 49 meses | 48 - 59 meses | 60 - 71 meses | <u>72</u> - 83 meses | | 1. | Al ser vestido coopera que-
dándose quieto, extendiendo un brazo ó una pierna. | Ayuda a vestirse;
encuentra la
manga y se sube
los pantalones. | Trata de desabrochar
los botones en la
ropa. | Puede usar los
cierres, broches
y botones en Ja
ropa. | Es capaz de usar
cualquier clase
de broche en la
ropa. | Puede atar
un moño. | | | | | | | | | | | ALIMENTARSE Raspa la cuchara sobre el plato, y luego la lame. | Trata de comer solo, derrama mucha comida. | Puede comer solo usando una cuchara, sin derramar mucha comida. | Puede servirse y comer solo. | Puede servirse
agua solo en un
vaso de un
pichel. | Puede usar
un cuchillo
de mesa para
untar. | | | LAVÁNDOSE | | | | | | | | No puede
lavarse las
ranos. | Trate de lavarse
las manos. | Necesita ayuda
cuando se lava y
seca las manos. | Se puede lavar y secar las manos sin ayuda. Puede lavarse la cara con supervisión. | Puede lavarse
y secarse la
cara y las manos
independiente-
mente. | Puede cepillars
y peinarse. | | | | | | | | | | 4. 5 | dad y puede
esperar un
tiempo razonable | Puede indicar la necesidad de ir al cuarto de baño; necesita ir con . frequencia; necesita ayuda, puede mojarse, sin adviso. | Necesita ayuda
para ir al cuarto
de baño. Hay que
recordarle de vez
en cuando. | Puede necesitar poca ayuda para ir al cuarto de baño, pero puede ir solo, por lo regular, le avisa a la maestra. | Puede ir al cuarto
de baño solo. | · | Transfiera el numero mas alto marcado en cada línea a la página de marcas. Sección: Habilidades de Ayuda Propia Evaluacion Para Conducta, Edición Revisada, 1975, E.Y. Sharp COMMENTARIOS: , . 217 | · | | | | | |---|---|--|--|--| | II
24 - 35 meses | III
36 - 47 meses | IV
48 - 59 meses | V
60 - 71 meses | VI
72 - 83 meses | | DISCRIMINACIÓN AUDITIVA 1. Vuelve la cabeza hacia la dirección del sonido. | EN EL NIVEL AUTOMATICO DE AF
Sabe la diferencia
entre dos sonidos tales
como el de una campana
y un tambor sin que
tengan letreros los
objetos. | RENDIZAJE En actividades musicales sabe la diferencia entre sonidos que son altos/ bajos, fuerte/suaves, cercanos/lejos. | Puede decirle cuales palabras en una serie, como mama, flor, mano, empiezan con el mismo sonido. | Se la dan dos palabras que riman, puede suplir una tercera. Por ejemplo: gato, plato y rato. | | DISCRIMINACIÓN VISUAL EN | EL NIVEL AUTOMÁTICO DE APRE | AMT 7 A TE | | | | 2. Puede completar un tablero do tres objetos. Por ejemplo: un círculo, un cuadro y un triángulo. | Puede clasificar bloques dos diferentes colores. | Puede hacer pares de circulos, triángulos, cuadros, hexágonos y rectángulos. | Puede marcar cual
figura es diferente
en una serie. | Sabe cual es su
izquierda ó su
derecha, pero no
en otras personas. | | | | | | | | MEMORIA AUDITIVA EN EL N 3. Imita sonidos y palabras. | IVEL AUTOMÁTICO DE APRENDIZA
Puede repetir dos
palabras ó una serie de
tres números. | JE .
Puede repetir una serie
de cuatro números. | Puede cantar una canción con un coro tal como "Cielito Lindo". | Puede recordar una
serie de pálabras sin
significado (disparates)
Por ejemplo: trafula,
emoso, osafo, etc. | | | | | | | | MEMORIA VISUAL EN EL NIV
4. Trata de copiar
diseños sencillos
de bloques. | EL AUDITIVA DE APRENDIZAJE
Puede recordar un diseño
sencillo de tres bloques. | Puede recordar cuatro
ó cinco diseños de
bloques. | Cuando le enseñan un símbolo (letra, numero ó figura) en una tarjeta, puede señalar el mismo símbolo entre un grupo de símbolos en otra tarjeta después de remover la primera tarjeta. | Puede escribir
su nombre de
memoria. | | | | | | | 220 (continue) | II | III | IV | | | |--|--|--|---|--| | 24 - 35 meses | 36 - 47 meses | _ | V | VI | | | VIVEL AUTOMÁTICO DE APRENDIZA | 48 - 59 meses | 60 - 71 meses | <u>72 - 83 meses</u> | | 5. Puede imitar dos entre cuatro palabras. | Puede imitar cuatro palabras (disparates) una por una. Por ejemplo: dap - maf - pud - iom. | Puede repetir correctamente dos frases (aprox. nueve palabras) Por ejemplo: A José le gusta montar su caballo negro todos los días. | Puede repetir cosas
que no comprende
Por ejemplo:
Promesa de Lealtad,
rezos, Cánticos de
Navidad, etc. | Puede contar por
5's hasta 25 de
memoria,
imitando a la
maestra. | | The same of sa | | | | | | IMITACIÓN MOTORA EN EL N | | | | | | Copia ademanes como
decir adios con la
mano, le gustan
juegos como
tortillitas. | Viendo a la maestra, puede copiar derecho una scrie de ademanes tales como palmear las manos, golpear el suelo, tocar los hombros. | Imita dibujos de X y . | Imita colocar 10 bloques en una pirámide. | Puede jugar los juegos que req- uieren imitacióm o reproducción de acción; ademanes iniciados por uno del grupo. Puede guiar o seguir. | | | | | | | | RECEPCION AUDITIVA EN EL | NIVEL DE REPRESENTACION DE | APRENDIZAJE | | | | 7. Cuando se le pregunta al niño, "Enseñame tu nariz, (ojo, pierna, oido, brazo)" puede hacerlo. | Comprende lo que es, largo/corto, grande/chico, rapido/despacio. | Puede colocar un bloque cerca de, debajo de, delante de, ó detras de otro bloque. | Puede definir por medio de acción palabras conocidas tales como silla, carro, cuchara, casa. | Comprende las estaciones del año en terminos de lo que se hace en cada una. | | PECEPCIÓN UTSHAT EN EL N | IVEL DE REPRESENTACION DE API | Drum + A A Tr | | | | 8. Puede identificar correctamente un color. Por ejemplo: Dame el bloque rojo. | Puede identificar las emociones en las ilustraciones. Por ejemplo: la felicidad, la tristeza, el enojo, el miedo. | Cuando se le enseña una ilustración de un objeto, puede identificar otro objeto parecido dentro de un grupo en otra pintura ó cuadro. Por ejemplo: una pintura de una silla d cocina; otra pintura con u | n | Puede nombrar las
monedas de centavos
níquel, 10 centavos
25 centavos, etc. | | | 22 20 B B B B B B B B B B B B B B B B B | sofā, sillön, lampara y u | na mesa. | 000 | | N/J | • | | • ' | _222 | | | | | | (3) | |---------------------------|-------------------------------|--------------------------|---------------------|-------------------------| | II | III | IV | V | VI | | <u>24 - 35 meses</u> | 36 - 47 meses | <u>48 - 59 meses</u> | 60 - 71 meses | 72 - 83 meses | | | L NIVEL DE REPRESENTACIÓN DE | APRENDIZAJE | | | | 9. Puede asociar el | Puede contestar | Puede decirle como | Puede contestar | Entiende los | | sonido con su | preguntas como ¿Que | son las cosas iguales | preguntas tales | diferentes | | origen. Por ejemplo: | hacemos cuando | y como son las dif- • | como: ¿Que pesa | intervalos de tiempo, | | perro y ladrido, | tenemos sueño, sed, | erentes; como es una | mas, un gato ó una | minutos comparados | | gato y miau. | y frio? | pelota
y como una | baca, un pájaro ó | con horas; semanas | | | | manzana; un caballo y | un perro, una hoja | comparadas con un | | | | un carro. | δ una piedrecitas? | año. | | | | | · | | | ASOCIACION VISUAL EN EL 1 | NIVEL DE REPRESENTACIÓN DE AP | PRENDIZA IF | | | | 10. Sabe que hacer con | Puede clasificar las | Puede combinar ilus- | Puede comparar tres | Entiende los números | | tres objetos, por | ilustraciones, sepa- | traciones u objetos | ilustraciones y | del uno al diez. | | lo menos, por | rándolas en sus | que se relacionan, Por | decir cual es la | Puede hacer sumas | | ejemplo: con una | categorias (animales, | ejemplo: la taza con el | mas bonita, le | sencillas usando | | pelota, con un | comida, juguetes, etc.) | plato; el cepillo de los | mejor (use pinturas | los números del | | tambor, con un | | dientes con la pasta | de juguetes, de | l hasta el 10. | | carrito. | | dental; el martillo con | ropa, etc.) | Puede ayudarse con | | | | el clavo. | ropu, eter, | los dedos u objetos. | | | | • | | 200 22200 2 00,22000 | | | | | | | | | IVEL DE REPRESENTACIÓN DE APR | ENDIZAJE | | | | ll.Combina tres | Puede decir lo que está | Puede decirle de qué | Puede usar el | Puede dar el número y | | palabras para | pasando en una ilus- | estan hechas las cosas. | | nombre de la calle de | | expresar una | tración,Por ejemplo: | Por ejemplo: una | tiempo pasado y el | su casa. En lugares | | idea "Quiero a ua". | El niño está corriendo. | ventana, el fuego y | tiempo progresivo | rurales ó aislados, | | | | la casa. | en su conversación. | puede dar el camino, el | | | | | | buzón ó número de la | | | | | | ruta; describe el área. | | | | | | · | | | | | | | | EXPRESION MANUAL EN EL NI | VEL DE REPRESENTACIÓN DE APR | ENDI ZAJE . | | | | 12. Usa adamanes sen- | Puede hacer cosas con | Puede definîr algunas | Puede representar | Puede dibujar cosas | | cillos como mover | barro y decirle lo que son. | | un cuento ó una | que le gustan; sobre | | la mano en señal de | Puede desempeñar el papel | medio de ademanes. Por | experiencia en | un cuento ó algo de | | despedida, inclina | de una bruja, un monstruo, | ejemplo: el teléfono, | detalle. | su casa. | | la cabeza para | б algun peronaje de la | las tijeras, la pelota. | | | | "si" y la sacude | television. | | | | | para "no". | | | | | ### INSTRUCCIONES PARA COMPLETAR EL PERFIL DE LENGUAJE El lado izquierdo del Perfil de lenguaje, está marcado a intervalos de seis meses. En la columna marcada (E.C.N.) edad cronológica del niño, ponga un punto en medio de la línea que sigue al número que indica la E.C.N. (edad cronológica del niño). Vuelva a la Sección de Lenguaje, pag.3, Discriminación de Auditiva, párrafo l. Siga al otro lado del renglón hasta que llegue a la marca. El número romano sobre esa columna representa la edad del desarrollo mental del niño, (E.M.) para la Discriminación del Auditiva. Tenga presente este número. Vuelva al Perfil del Lenguaje, pag. 7. Busque Discriminación Auditiva, párrafo 1, al la derecha del Perfil Percepción, bajo Nivel Automático. Ponga un dedo de la mano derecha en la columna de Discriminación de Auditiva. Busque la columna de los años y los meses al lado izquierdo del Perfil. Ponga un dedo de la mano iquierda en la edad que equivalga a la edad del desarrollo mental marcado para la descriminación de auditiva. Luego lleve ese dedo a través de la página hasta la columna de Discriminación de Auditiva. Ponga un punto en medio de ese renglón. Transfier el resto del dessarrollo mental de las edades de la Sección de Lenguaje, al Perfil. Haga una línea continua uniendo los puntos. Después ponga una regla sobre todo el Perfil, y empezando con el punto que marca la edad del niño (E.N.) haga una línea quebrada a través de todo el Perfil. Esto le facilitará a la maestra comparar la edad del desarrollo mental del niño con su edad cronológica. (E.C.N.) Cada vez que se aplique la valoración por medio del comportamiento de conducta (V.C.C.) como prueba (el Otoño, Enero, y Primavera), los resultados de la Sección del Lenguaje podrán ser transferidos a este Perfil. Asegúrese de usar tinta de distinto color cada vez. | | • | | | | | GRAFICO | LENGUA | | | | (7 |) | | |--------------|---------------|---------------------|-------------------|---------------|---------|---------|---------|----------------------------|----------------|---|-----------------|-----------------|--------| | | | | NIVEL SI | MANTICO | | | | , | NIVEI | AUTOMAT | | | | | | | Recei | pción | Asoci | ación | Expres | i Sn | Para | pción | Memo | | . | | | | 1 | icem 7 | item 8 | item 9 | item 10 | item 11 | item 12 | item 1 | item 2 | Secue
Stem 3 | ncial
Item 4 | Imita
Stem 5 | item 6 | | S | | | | | | | | | | | 20011 | ICEM J | TCEM 0 | | Años y meses | E. N. | $A_{uditiv_{m{q}}}$ | $\nu_{isu_{a_I}}$ | $Auditiv_{B}$ | Visual | Verbal | Manual | Discriminación
'uditiva | Distriminación | $^{A_U d_{\hat{I}} \ell_{\hat{I}} b_{\hat{G}}}$ | Vi., 41 | $^{Verba_{I}}$ | Motora | | 6-0- | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | 5-6- | | | | | | | | ļ | | | | | | | J-0- | - | 5-0- | | | | | · | | | | | | | _ | | | | - | | | | | | • | | | ļ | | | | | 4-6- | | | | | | | | | | | | | | | | = | | | | | | | | | | | | | | 4-0- | _ | | | | | | | | | | | | | | 4-0- | | | | | | | | | | | | | | | | -
- | | | | | | | | | | | | j | | 3-6- | - | | | | | | | | | | | | | | | - | | | • | | Ì | 3 | | | | İ | | | | 3-0- | - | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | - | | | | | Ì | | | | | | | | | 2-6- | j | | | | | | 1 | | | ERIC | $\frac{1}{2}$ | 26 | | | | | | | <u> </u> | | | 227 | | ر» 1 د ### DESARROLLO SOCIAL Y EMOCIONAL Instrucciones: Marque un proceder que mejor describa al niño y ponga ó encierre en un círculo la palabra que mejor describa el grado de severidad. ### Evaluación: Este niño es: | Evaluacion | | | | | |-----------------------------|-----------------------------|-----------------------------|-----------------------------|---| | | | | ıv —— | 1. Normal: El proceder social y emocional es semejante al de otros niños de la misma edad. | | Dốcil
Moderado
Severo | Dốcil
Moderado
Severo | Dócil
Moderado
Severo | Dốcil
Moderado
Severo | 2. Agresivo: Su comportamiento es quebran-
tador (da golpes, da patadas, muerde,
lastima a otros niños). No puede
aprender y estorba a los otros niños
en el aprendizaje. | | Dócil | Dócil | Dócil | Dốcil | 3. Huraño: Es muy tímido, mucho mas que los otros niños de su edad. El niño juega solo y no quiere participar en actividades. | | Moderado | Moderado | Moderado | Moderado | | | Severo | Severo | Severo | Severo | | | Dócil | Dốcil | Dốcil | Dócil | 4. Miedoso: El niño le tiene miedo a las nuevas situaciones y a la gente, mucho mas que otras niños de la misma edad. | | Moderado | Moderado | Moderado | Moderado | | | Severo | Severo | Severo | Severo | | | Dócil | Dốcil | Dócil | Dốcil | 5. Inmaduro: El niño siempre quiere salirse con la suya, llora y tiene un berrinche cuando no lo consigue. Precede como un niño de menos edad. | | Moderado | Moderado | Moderado | Moderado | | | Severo | Severo | Severo | Severo | | | Dócil | Dócil | Dócil | Dốcil | 6. Hipercinético: (Actividad Execiva) El niño se mueve constantemente, no presta atención por largo rato, no puede seguir una actividad como otros niños de la misma edad. | | Moderado | Moderado | Moderado | Moderado | | | Severo | S vero | Severo | Severo | | Transfiera el comportamiento marcado y el grado (docil, moderado, severo) a la página de la cubierta. | Instrucciones: Transfiera el número de la columna marcada más alta apropiada. SECCIÓN: HABILIDADES FÍSICAS (Pagina 1) DESARROLLO TOTALIDAD MOTORA DESARROLLO DESARROLLO | Año .N: Año .: Año a en cada | Mes
Mes
Mes
linea a | Día
Día
Día |
--|--|------------------------------|-------------------| | Evaluación #: f. D. clor/Símbolo: Instrucciones: Transfiera el número de la columna marcada más alta apropiada. SECCIÓN: HABILIDADES FÍSICAS (Pagina 1) DESARROLLO TOTALIDAD MOTORA DESARROLLO Tinea 1 | .N: | Mes
Mes | Día
Día | | Instrucciones: Transfiera el número de la columna marcada más alta apropiada. SECCIÓN: HABILIDADES FÍSICAS (Pagina 1) DESARROLLO TOTALIDAD MOTORA DESARROLLO DESARROLLO | Año
Año
a en cada | Mes | Día | | Instrucciones: Transfiera el número de la columna marcada más alta apropiada. SECCIÓN: HABILIDADES FÍSICAS (Pagina 1) DESARROLLO TOTALIDAD MOTORA DESARROLLO DESARROLLO | Año
a en cada | Mes
linea a | Día
la línea | | apropiada. SECCIÓN: HABILIDADES FÍSICAS (Pagina 1) DESARROLLO TOTALIDAD MOTORA DESARROLLO DESARROLLO | a en cada | linea a | la l i nea | | DESARROLLO TOTALIDAD MOTORA DESARROLLO Tinea 1 | EDAD | | ra IIIICA | | DESARROLLO linea i | | ES DE DE | SARROLLO: | | DESARROLLO | | | D.T.M | | FINA MOTORA linea 2 linea 3 linea 4 linea 5 4 | · • | | D.F.M. | | DESARROLLO
FÍSICO 1 1 1 1 1 1 1 1 1 | - | = | D.F. | | SECCIÓN: HABILIDADES DE AYUDA PROPIA (Página 2) | | DE DASA | RROLLO: | | HABILIDADES DE AYUDA PROPIA linea 1 + linea 2 + linea 3 + linea 4 | •—• | | - A.P. | | Automático/Nivel de Percepción A B Representación/Nivel Discriminación Auditiva 7. Recepción Auditiva 8. Recepción Visual 9. Asociación Auditiva 9. Asociación Auditiva 10. Asociación Visual 10. Asociación Visual 11. Expresión Verbal 11. Expresión Verbal 12. Expresión Manual 12. Expresión Manual 13. Memoria Visual 14. Memoria Visual 15. Imitación Verbal 16. Imitación Motora 16. Expresión Manual 17. Expresión Manual 18. Recepción Visual 19. Asociación Visual 19. Asociación Visual 19. Asociación Visual 19. Expresión Verbal 19. Expresión Manual 19. Expresión Manual 19. Asociación Manual 19. Asociación Manual 19. Expresión Manual 19. Expresión Manual 19. Asociación As | itiva
ual
ditiva
sual
oal
ual | C del desa | D D Crollo cada | | CANALES Y NIVELES: | EDADI | ES DE DES | SARROLLO: | | Nivel Automático Total A Total B 6 | | | N.A. | | Nivel de Representación | | | N.R. | | Canal Vocal Auditivo Total A + Total C = 6 | | | C.V.A. | | Canal Visual Motriz Total B + Total D = 6 | | | c.v.m. | | Edad de Desarrollo de Lengua Total A + Total B + Total C + Total D | - = | _ | E.D.L. | Transfiera los resultados a la página de cubierta de E.C.C. CONVIRTIENDO DECIMALES A MESES: .16 = 2 meses .5 = 6 meses .25 = 3 meses .33 = 4 meses .66 = 8 meses .83 = 10 meses rol Loumeau, 1983 Project Yaqui # YAQUIZENGLISH ASSESSMENT TOOL # DRAFT | Usita Team: (Child's Name) Machta: (Teacher) | USIT
WATCHING AND STU | A VITCHUKA A :
(ASSES
OVING A CHILD | SHENT RY | REHAVIO | PATING/ | | SS) | KHARTO
(Class)
PROGRAMA
(Program) | | | | |---|-------------------------------------|---|-------------|------------|-------------------------------------|--|--------------------|--|-------------------------|----------------------------|----------------| | USITA MAMMATENE A YOTUPO
(Assessment/Studying in
Detail a Child's Development) | | MAMMATENE
(Assessmen
MASUKTIA | | | MAMMATENE
(Assessmer
WASUKTIA | 2 KOLOR/NATUA
et 2 Color/Symbol
MECHAM TAEWE |) (Assessme | 3 KOLOR/NATUA
nt 3 Color/Symbol) | MAMMATENE
(Assessmen | 4 KOLOR/NAI
t 4 Color/S | TUA
Symbo | | | TAEWEI
(Date) | (Year) | (Month) | | (Year) | (Month) (Day) | WASUKTIA
(Year) | MECHAM TAEWEJ
(Month) (Day) | WASUKTIA
(Year) | MECHAM 1
(Month) (| TAEWE
(Day) | | | YEWA YOEM TUKAPO
(D.O.B.) | | | | | | | | | | | | | USITA MASUKTIAM
(Child's Age/CA) | | | | | | | | | | * | | YOTUPO - A AU ANIA:
(Physical Development - Self Help) | | (Deve) | IAM A YO | Ages | (Deve | TIAM A YOTUPO
lopmental Ages | | CTIAM A YOTUPO | WASUKT | TIAN A YOTU | JPO | | 1.REHTIMANE;BWERE TEKNAM SAUMA
(Gross Motor Development; Using the Large Muscles) | | _ | of Grow | th) | Year | s of Growth) | Year | s of Growth) | Years | lopmental A
s of Growth | iges
i) | | 2.ILI TEKNAM SAUMA; A MAMPUSIAM, MAMMAN, MOKPUSIAM
(Fine Motor Development; Using the Small Muscles; Finge | | _ | | | 1 | | 1 | | 1 | | | | 3.TAKATA YOTUPO (How the Body Grows and Develops/Physical Development) | rs, Hands and loes | 2: | | | 2 | | 2 | | 2 | | | | 4.A AU ANIA (Able to Help Himself/Self Help) | | | | | - | | 3 | | 3 | | | | MOKI YOTUPO:
(Language Development/How the Language Grows and Develops |) | 4 | | | 4 | | 4 | | 4 | | | | 1.APELA (By Itself/Automatic Level) | | | | | | | | | | | | | 2.HUNEWAME, AU WATIWAME, INTO NOKAME (Understanding, Thinking, and Communication/Representation) | tur tauall | | | | 1 | | 1 | | 1 | | | | 3.HIKKAIDAME NOKWAME "CHANNEL" (Auditory Vocal Channel/Hearing and Speaking Channel) | ive Level) | | | | 2 | | 2 | | 2 | | | | 4.APO HITA HOA BWEITUK A VICHA (Visual Motor Channel/He does Something Secause of What | | 3 | | | 3 | | 3 | | 3 | | | | 5.USITA WASUKTIAM MOKITA YOTUPO | | 4 | | | 4 | | 4 | | 4 | | | | (Language Developmental Age/Child's Years of Language Gr
YE TURINAME EWAME YOTUPO-
(Social and Emotional Development/How One Gets Along With
and How Emotions Develop) | | 5 | | | 5 | | 5 | | 5 | | | | 1.HAISA MACHIAKAPO
(Behavior Rated/How He is Behaving) | | | | | | | | | | | | | 2.SENUKUN A VITTUANE | | 1 | | | 1 | - | 1 | | 1 | | | | (Referral Needed/Need to Send Him to Another) | | 2 | | | 2 | | 2 | | 2 | | | | Elizabeth Y. Sharp - College of Education - University of Carol Loumeau, Vemalai Tutei, Newly fixed (Revised) 1984.
Yaqui/English Version Translated by Mini Valeuzuela Kaczku
Revision and Translation supported by Grant No. GOD-8-1001 | | ted by Campla | O | 1004 | | | | | | | - | | Revision and Translation supported by Grant No. GOO-8-1001 | 75 from the Office of | Special Educa | tion, U. | .S. Depart | ment of Educ | ation. | | | 22 | 1 | 161. | DRAFT: DO NOT COPY WITHOUT PERMISSION BEST COPY AVAILABLE Iniani (Do like this): Usita a hita hoapovea markata yane (Where the child is able to do something, make a mark) 111 IV 12 - 23 mecham (Months) 24 - 35 mecham 36 - 47 mecham 48 - 59 mecham 60 - 71 mecham 72 - 83 mecham 1. Ka a vuite, ka 1. Sime wokimmea 1. A tuisi vuite chumti 1. Wokpusiammea a 1. Ka vettesi 1. A wukimmea ye'e. oviachisi weweche. vuivuite a hita kikte, a chakar'am vuite. (Can run wokpus i ammea (Can dance ka a hita nanahria. nanahria. (Runs on konila a weye into ka on toes) vuivuite into hita steps with the (Can't run well, falls entire foot, runs weeche. (Can run well, nanahria. (Runs feet) easily, he is not able looking around, avoids stops fast, goes lightly [not heavily] to avoid [hitting] (hitting) things) around corner and on the toes, and things) doesn't fall) avoids hitting anything) 2. Ka a chaptiam sauwa. 2. A hichapte, ta ka 2. A hichapte ta ka tua 2. A liniata hahase 2. A chaptiam tuisia 2. A hita chukta into (Can't use the tua awe. hunama amani. tuisia vatte sauwa, liniam a a hita kolatua ume scissors) (Can snip with (Can cut with scissors. hichapteteko. hahase. (Can use livrom va vetchivo scissors, but is but not in a way it's (He can follow a line scissors well and into rettratom not very able) supposed to be inot almost alright when can follow lines) vetchivo. (Can cut really in the
right he is cutting) things and glue wayl) things to make books and pictures) 3. Hiohtevae oven, ta 3. Hiohtevae oven, haivu 3. A kwelaita mamato a 3. A kouraota mamato a 3. A o outa ya 3. Vahim chakariamkia ili markam hohoa. a markam veeka. vittuawateko, ta ka tua vittuawateko. kovakamta, chovekamta, kamta vatte tuisi (Tries to write, but (Wants to write, and hunama amani a yane (Can copy a square into puhvakamta. hohoa. (Can draw Onl makes marks has control over his oven. (Can copy a when it is shown to (Can draw a man with a three sided (sc. ibbles 1) marks) circle from being shown him) a head, a trunk, legs, figure [triangle] an example, but he does arms, and face) almost alright) not really know how to draw it in that exact way) 4. Ka a hita totta. 4. Hita tottavae oven. A hiosiata totta lutula 4. Hoisiata a vahisia 4. A vahim chakariakamta 4. A hiosia moveita (Not able to fold (Tries to fold into wasala. totta a vittuawateko. totta um hiosia vusan o hiosia vaporta (things 1) (something) (Can fold a [piece of] (Can fold a paper pulgaramkamta chikti hoa hiosiata paper vertically and three times if shown) chakariam vetana. a tottateko. horizontally) vittuawateko. (Can (Can make a paper fold a three sided hat or a paper boat figure from a paper while paperthat is 6" on each side. folding) after being shown) 5. Lokem bwisipea. 5. Lokkemea hita hopea. 5. Wohnaiki o vatani 5. A "Tinker Toy, Lincoln 5. A pwentehta ya ume 5. A kuta lavosim o (Likes to hold (Likes to build lokem a nat hoa. Logs," into "Legosvahi lokem sauwakai. ili kokam um blocks) things with blocks) (Can put 8 or 9 mea" hita hoa. senuk vitchukai. voteapo kiima um blocks on top of (Out of "Tinker Toy. (Can make a bridge wohmamni ahta senu each other) Lincoln Logs, and Legos" using 3 blocks while taka sewunnomoo. can build things) looking at one) (Can put wooden nails or little beads in a bottle in 10 to 20 seconds) Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: UM TAKAI HOWAME tiapo (The very top number that came out on each line, that number you put on the Scoring Sheet; SECTION: Where it says PHYSICAL SKILLS/WHAT IS DONE WITH THE BODY Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo. Vemelai Tutei. (Assessment by Behavior Rating (Matching and Studying a Child, The way He Grows Up and The Way He Does Things), 1975. Newly Fixed (revised), 1984. | Iniani (Do like this): Usita | <u>a hita hoapovea markata ya</u> | ine (Where the child is a | ble to do something, make | a mark) | | |---|---|---|---|--|--| | l
<u>12 - 23 mecham (months)</u> | II
24 - 35 mecham | III
36 - 47 mecham | IV
48 - 59 mecham | V
60 - 71 mecham | VI
72 - 83 mecham | | EMO ANÁMAME (DRESSING ONESELF 1. Anawatek yanti kekeka, 1. komim into wokim ruturutukta. (When he's being dressed, he stands still; he straightens out his arm and then his leg) | | Supe votonin hoavane oven. (Tries to unbutton buttons from clothes) | 1. A siperim, eviom,
into votonim
sauwa.
(Can use zippers,
snaps, and buttons) | 1. A siperim, eviom,
votonim, into
"ganchom" sauwa.
(Can use zippers,
snaps, buttons, and
hooks and eyes) | 1. A vocha wikiam
suma. (Can
tie his shoe
strings) | | HIBWA (EATING) 2. Kucha'arata pwatopo 2. ruruse, hunakvea a tetebwa. (Rubs spoon across plate, then licks it) | Au hibwatuavae oven 2.
ta vesa yuin a wowota.
(He tries to feed him-
self a lot) | A au hibwatua kucha' arai ta ka yuin a wowota. (He can feed himself with a spoon, but not spilling a lot) | 2. A au miika into a au
hibwatua. (Can serve
himself and can feed
himself) | 2. A au pichelpo vam yeo toria um tasapo o kopapo. (From a pitcher he can pour out water into a cup or a glass. | 2. Kuchi'immea a
hita veenta.
(Can use a knife
for spreading) | | VAKSIAWAME (WASHING) 3. Ka a vaima. 3. (Not able to wash hands) | Vaimavai oven. 3.
(Tries to wash hands) | Ania'i'a vaimateko
into au wachateko.
(Wants needs to be
helped when washing
hands and drying
hands) | 3. A vaima into a au wacha ka aniawakai. A vahurina suawateko. (He can wash his face and dry himself without help. He can wash his face with somebody watching) | 3. Apela a vahurina into vaima a puhvata into a mamam wacha. (He can wash his face and hands himself; he can dry his face and hands) | 3. A chonim chichike
(He can comb or
brush his hair) | | HUYAUTEWAMPO MAHTAWAME (TOILE 4. Huyautewamta yeeka 4. into a vinwa vovicha ehkusao noiti vetchivo. (He has control and can wait for some time to go to the bathroom) | | HABITS) Ehkusao noitivaetek ani'i'a kulupti tehwa'i'a. (If he needs to go to the toilet, he needs help; occasionally he has to be told) | 4. Humak ili ania'i'ane ehkusao noitivaeteko, ta apela simne, maehtata tetehwa ala. (He might want a little help when going to the restroom but he will go by himself, and he usually tells the teach | 0 | | Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: APELA AU ANIAWAME tiapo. (The very top number that came out on each line, that number you put on the Scoring Sheet; SECTION: Where it says SELF HELP SKILLS/BEING ABLE TO HELP HIMSELF Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo. Vemelai Titei. (Assessment by Behavior Rating Watching and Studying a Child; The way He Grows Up and The Way He Does Things 1975. Newly Fixed (revised), 1984. HAISE HIA: (COMMENTS): 234 "OKI HUMAME (LANGUAGE SKILLS: BEING ABLE TO USE THE LANGUAGE) (3) Iniani (Do like this): Usita a Hita hoapovea markata yane (Where the child is able to do something, make a mark) 24 - 35 mecham (months) 36 - 47 mecham 48 - 59 mecham 60 - 71 mecham 72 - 83 mecham A A HIKKAHA UKA A HIKKAHA'U SI UME HIAHAIM NANANA O KA NANANA (IS ABLE TO HEAR THAT THE SOUNDS HE HEARS ARE DIFFERENT OR THE SAME/Auditory Discrimination on the Automatic Level of Learning) 1. Hiawaita hiau vicha 1. Enchi a tehwa woi hiawata 1. Um musikata wepo apo 1. Enchi a tehwa um nokipo Si woi nokim nananam koakoakte. nanana o ka a nananasa hiapo. hunene si hikat/vetuku. (komo koko, n'ou, kava'i) hiawaik. apo a uka yahi (He turns toward where the ka am teuwakai (komo kampani kusi/ka kusi, ka mekka/ sime nanana hiawaimak nate. nokita enchi makne, komo: sound is coming from) o kuvahe). (Can tell you of mekka. (Where there is (He can tell you in a apo. hoso. (koko). two sounds that they are the music he will know whether sentence the words. like (if he is given two words same or not the same sounds. it is high/low. loud/soft. pain, booboo , man, or horse, win the same sound, he without having to name them. near/far) that start with the same can give you a third word. example: bell or drum) sound) ex: he, bear, pain or booboo) APO AM VICHA SI HITA NANANA O KA NANANA (HE CAN SEE IF THINGS ARE THE SAME OR DIFFERENT/VISUAL DISCRIMINATION ON THE AUTOMATIC LEVEL OF LEARNING) 2. Apo a vahi levelaim um 2. A lokem naikimte woi tabwi 2. A kwelaim, vahim chak-2. A markaroa uka tabwisi 2. Apo hunea si mikkoi o tavlapo haivu yeu chuktipo kolorekame. (He can separate ariakame, kouraom, machik sime ume watem vata apoikuchi ta vesa kima. Komo: kwelai, kourao, divide blocks of two vusanim chakariakame, into nananaiko. watemmet e'e. into vahim chakariakame. different colors) "rektangulom." nau kima am (He knows if it's left (He can put three pieces nananaiko. (He can put (He can mark the one that or right on himself but into a board that has togehter circles, threeis different where the not on others) been cut out, such as: sided figures triangles. rest of them are the same) a circle, square, threesix-sided figures hexagons. sided figure triangle) and rectangles that are the same) A AU WATE UKA A HIKKAHA'U. HUNAMA LULA (HE CAN REMEMBER WHAT HE HEARD. IN THE RIGHT ORDER/AUDITORY MEMORY ON THE AUTOMATIC LEVEL OF LEARNING) 3. A hiawata o nokita 3. A woi nokim mamato, o vahi 3. A naiki numerom natchaka 3. A bwika watemmake komo. . . 3. A naiki ka nokimmeu wate mama to. numerom natchaka kateme. kateme. "I o'ou da." natchaka kateme. (He can imitate sounds (He can repeat two words (He can repeat two words or (He can sing with others (He can remember four or words) or three numbers in order) three numbers in order) like. . . "This old man.") non-words in order, ex: trufula, emoso, mela, osafo) A AU WATE UKA A VICHA'U HUNAMA LULA (HE CAN REMEMBER WHAT HE SEES, IN THE RIGHT ORDER/VISUAL MEMORY ON THE AUTOMATIC LEVEL OF LEARNING) 4. A ka ovichi loke hoarim 4. A vahi loke hoarimmeu waate. 4. A naiki o mamni loke 4. Senu kartapo natua (Letra, 4. A a teawam highte mamatovae oven. (Tries (He can remember three set hoarimmeu waate. (He can numerota, o hita haisa memoriamake. wants to copy simplyblocks) remember four to five set machiakano) vittuawateko (He can write his name set blocks) blocks) abo a yewapuane si senu from memory) kartapo a vittuawateko watemmake, uka senu kartata ehsowako. Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: NOKI HOWAME (The very top number that cane out on each line, that number you put on the Scoring Sheet; SECTION: Where
it says LANGUAGE SKILLS/BEING ABLE TO USE THE LANGUAGE) Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo, Vemelai Tutei. (Accounted by Behavior Rating; Watching and Studying a Child, The Way He Grows Up and The Way He Does Things), 1975. Newly Fixed (revised), 1984. | FRICI: (COMMENTS): 4. | | | OKI MUMAME (LANGUAGE SKILLS) COI | | | (4) | |-----|--|--|--------------------------------|--------------------|---| | 1 | <u>niani (Do like this): Usita a b</u> | iita hoapovea markata yane (Where | the child is able to do someth | ning, make a mark) | | | | 24 - 35 mecham (months) | III
36 - 47 mecham | IV
48 - 59 mecham | 60 - 71 mecham | VI
72 - 83 mecham | | -(1 | A MAMATO UKA A HIKKA'U, HUNAMA
HE CAN IMITATE WHAT HE HEARS, IN
. A woi nokim mamato naiki 5.
nokim makwako.
(He can imitate two words
when given four) | LULA
I THE RIGHT ORDER/VERBAL IMITATIO | | LRNING) | A mamnimmea hinaikia wohmamni ama mamniu tahti a kovawamake, maehta mamma (Can count by fives up to twenty-five with his head memory, and he imitates the teacher) | | (H | A MAMATO UKA A VICHA'U HUNAMA LIE CAN IMITATE WHAT HE SEES, IN Apo a mamammea ma mamma 6. tevoteteko, yeuwapo mamtohtohte. (He can wave his hand goodbye when he is greeting, and he claps hands during a game) | ULA THE RIGHT ORDER/MOTOR IMITATION Maehtata vichuka a mamatoka 6. aet chaka mamtohtine, pisota vepne, into henom tahtahtane. (While looking at the teacher he can in order imitate clapping hands, slapping the floor, and touching the shoulder) | | • . | A ye mamatowam ayewawamta
yeewa senu a nateko. Apo
ket tuisi natene o senuk
hahane. (He can play a
game of imitation if
somebody leads, he can als
lead or follow somebody) | | (U | NETEA INTO A TATA'A A HIKKAHA'U NOERSTANDS AND LEARNS FROM WHAT Si usi au nattemaiwako 7. "Em yeka ne vittua (pusim, wokim, nakam, komim), apo awene. (If a child is asked "Show me your nose (eyes, leg, ear, arm)" he can do it) | HE HEARS/AUDITORY RECEPTION ON | | | Hunea hita tiempopo u wasuktia weye hita inime into ka nanana tiempompo hoowa. (He knows what time of the year it is and what is done during different seasons) | Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: NOKI HOWAME (The very top number that came out on each line, that number you put on the Scoring Sheet; SECTION: Where it says LANGUAGE SKILLS/BEING ABLE TO USE THE LANGUAGE) Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo, Vemelai Tutei. (Assessment by Behavior Rating; Matching and Studying a Child, The Way He Grows Up and The Way He Does Things), 1975. Newly Fixed (revised), 1984. HAISE HIA: (COMMENTS): DRAFT | MOK1 HOM | WHE (CHURCHAGE SKILLS) CONE | inuea | | (5) | |--|--|---|------------------------------|--| | Iniani (Do like this): Usita a Hita ho | apovea markata yane (Where | the child is able to do se | omething, make a mark) | | | П | III | IV | V | VI | | <u>24 - 35 mecham (months)</u> 36 - 4 | 47 mecham | 48 - 59 mecham | 60 - 71 mecham | 72 - <u>83 mecham</u> | | MUNETER INTO A TATA'A A VICHA'U | | | | vo oo meenem | | (UNDERSTANDS AND LEARNS FROM WHAT HE SE | ES/VISUAL RECEPTION ON THE | REPRESENTATIONAL LEVEL OF | LEARNING) | | | 8. Senu kolorta ta'ane, como 8. Apo ementica de la como 8. Apo ementica de la como 8. Apo ementica de la como 8. Apo ementica de la como 8. Apo ementica de la como 8. Apo ementica de la como 10 l | nchi tehwane um 8. mpo um rettratompo eewame, komo allea, , omte, mahai. (He ell you how people in res are feeling | Si hita (komo kosina
siyata) vittuawateko, apo
tuisi senuk teune senu r
rettrato, kc.mo: (If he is
shown something, he can
find a similar thing in
another picture, like:
sofa, armchair, lamp and
table) | 8. Enchi tuisi tehwane mamni | 8. Tuisi penim, niklem, "dies" sentavom, woi tomim a teatua. (He can name pennies, nickels, dimes, and quarters, etc.) | | HUNETEA A HIKKAHA'U INTO AU WAUWATE | | | | | | (UNDERSTANDS WHAT HE HEARS AND THINKS A
9. Hunene hita hiawata hiapo, 9. Tuisi | BOUT IT/AUDITORY ASSOCIATION Some single g. | ON THE REPRESENTATIONAL App tuisi enchi tehwane | | 9. Hunca tiempota weveu menutom | - komo: chu voe, miisi hia. - (He knows what makes a sound, like dog barking, cat sounding) - nattemaiwau. "Haisate a'ane kokotpeateko, tevaureteko vaimuketeko. chuvakteteko?" (He can answer when asked. "What do you do when you are sleepy, hungry, thirsty, cold?" - hita namamaiko o hita ka nananaiko aet woi hitam vetchi. (He can tell you what is the same and what is different about two things, like a ball and an apple, a horse and a car) - vette. u miisi o waakas, u wiikit o chuu'u, u sawa o ili teta?" (He can answer "Which is heaver, a cat or a cow. a bird or a dog, a leaf or a pebble?") - u Orawi, semanam u wasuktiawi, komo: Empo ian menutopo sapam waata o senu orata weyeu? (He knows how time goes - a minute to an hour, a week to a year, Ex: Would you rather have an ice cream in a minute from now or an hour from now?" A MAMMATE A VICHA'U INTO AU WAUWATE (UNDERSTANDS WHAT HE SEES AND THINKS ABOUT IT/VISUAL ASSOCIATION ON THE REPRESENTATIONAL LEVEL OF LEARNING) 10. Hunea hita vahim makwak haisa am yane, ko. o: pelotam, kuvahe, huwete maakina. (He knows what to do with three things, like a ball, a drum and a toy car) 10 % rettratom haikimte um hita 10.A rettratom nau hoa nau yoawam, bwa'ame into huwetem. (He can divide pictures of animals, food and toys) kateme. Komo: tasa into Dwato: tam sepio into pasta: martiom into lavosim. (He knows how to put picdures together that go together like: cup with plate saucer, toothbrush with toothpaste; hammer with nail) - 10. Vahi rettratom am nananaiko 10. Apo ume numerom senu ahta nau wam tammachia into ye tetehwa hita chea san tutuli O chea san tu'i (huwete, rettratom, tahori rettratom sauwane). - wohmamnimeu tahti ta'a. Apo a ka oviachi nau yumar'iawame hoa ume numerom senu ahta wohmamnimeu tahtia. Tuisia a mampusiam o hita sauwane a ania vetchivo. (He knows the numbers from 1 to 10, and he can add simple numbers from 1 to 10. and he may use his fingers and anything to help him) Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: NOKI HOWAME (The very top number that came out on each line, that number you put on the Scoring Sheet; SECTION: Where is says LANGUAGE SKILLS/BEING ABLE TO USE THE LANGUAGE) Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo, Vemelai Tutei. (Assessment by Behavior Rating; Watching and Studying a Child, The Way He Grows Up and The Way He Does Things), 1975. Newly Fixed (revised), 1984. HAISE HIA: (COMMENTS): DRAFT Iniani (Do like this): Usita a Hita hoapovea markata yane (Where the child is able to do something, make a mark) 11 24 - 35 mecham
(months) 36 - 47 mecham 48 - 59 mecham 60 - 71 mecham 72 - 83 mecham A NOKITA SAUWA INTO APO YE TETEHWA HITA A PENSAROA'U (ABLE TO USE THE LANGUAGE AND LET PEOPLE KNOW WHAT HE IS THINKING/VERBAL EXPRESSION ON THE REPRESENTATIONAL LEVEL OF LEARNING) 11. Yahi nokim nau chatcha hita 11. Hunene haisa anwa um 11. Enchi tehwane hita hitai 11.Apo a enchi tehwa ian 11.Apo enchi tehwane a hoara teuwavaeteko: "Empo ya rettratopo. Komo: U 111 ya'ari. Komo: ventana. weyemta, sikamta into direksionta u kayamake hivae?" o'ou vuite. tahi, kari. navuhti wevemtamak um into numeromake. Um (He connects three words (He will know what is going (He can tell you what eteowapo. (He can tell you pochoku ket tuisi apo uka together to say something, on in a picture. Like: a something is made out of. what is going on now, what is vo'ota, kahonta, into uka "Do you want a drink of boy is running) Like: a window, fire past, and what is going on pa'ariata teuwane. water?") and house) continuously in conversation) (He can tell you his home address with a street and number, and in the rural area. he can tell you the road and the box, and describe the area) A TAKAWA SAUWA INTO APO YE TETÉHWA HITA A PENSAROA'U (ABLE TO USE THE BODY PHYSICALLY, AND LET PEOPLE KNOW WHAT HE IS THINKING/MAMUAL EXPRESSION ON THE REPRESENTATIONAL LEVEL OF LEARNING) 12.A na mamma, kovata yoaka 12.A vavuei hita hoa, into ye 12. Apo a mammammea ye tetehwa 12. Tuisi a tetehoita o a 12.A divuhom hoa a ture'um: heewite into e'etia. tetehwa hita a yaakapo. 0 haisa hita sauwawa, komo: vichaka'u mamato. etehoita, o a hoarawa. (He can wave his hand, he apo a ye nanasontemta, telefon, chaptiam, pelota. (He can act out a story or (He draws pictures that he can shake his head to say chupiarita, o televisionno (He can show with his hands what he has seen) likes; it could be stories "Yes" and to say "No") yeu weamamta a mamato. how things are used; like: or his home) (He can make things with telephone, scissors, ball) the clay, and he can tell you what he made. Or, he can imitate act out a witch, a monster, or what comes out on television) Uka chea bwe'u numerota yeo sikamta um chikti liniampo hunaka numerota um "Scoring" Hiosiapo yechane; SEKSION: MOKI HOWAME (The very top number that came out on each line, that number you put on the Scoring Sheet; SECTION: Where it says LANGUAGE SKILLS/BEING ABLE TO USE Usita Vitchuka A Mammattene A Yotupo um Hita A Hoapo, Vemelai Tutei. (Assessment by Behavior Rating; Watching and Studying a Child, The Way He Grows Up and The Way He Does Things), 1975. Newly Fixed (revised), 1984. HAISE HIA: (COMMENTS): 243 # DIREKSIONIM UKA NOKI "PROFILE-TA" CHUPA VETCHIVO (DIRECTIONS FOR COMPLETING THE LANGUAGE PROFILE) Um Noki "Profile" mikkoi ta vetana vusam mechampo tau markaroari. (The left side of the Language Profile is marked at every six months) Um "CA" wi'i kom vicha weyepo wasuktia natchaka kateme, volata ama yane wa liniata wasuko um usita wasuktiampo. (In the column marked CA Chronological age, make a dot in the middle of the line next to the number that shows the child's CA) Noki Seksion nottine p.3 A Ka Nanana Hiawata Hikkaha, "Item 1." (Go back to the Language Section, p. 3, Auditory Discrimination/Able to Hear Difference in Sounds, Item 1) Liniapo weane ahta markau yepsako. (Move along the line row until you arrive at the mark) U"Roman" numero um wi'ita kom vicha weyepo vepa katekame, usita wasuktiam natua vetchivo A Ka Nanana Hiawata Hikkaha. (The Roman numeral at the top of that column line that goes down represents the child's years of growth (DA) for Auditory Discrimination/Able to Hear Differences in Sounds) Hika numerota witte weyane. (Hold (keep) this number in your mind) Huchi Noki "Profile-tau" nottine P. 7. (Return to the Language Profile, p. 7) Atteune uka A Ka Nanana Hiawata Hikkaha, "Item 1" um vatatana u "Profile" vetuk "Automatic Level--Perception." (Find locate the Auditory Discrimination/Able to Hear Difference in Sounds, Item 1 on the right side of the Profile under Automatic Level--Perception) Em vata mampusiam um A Ka Nanana Hiawata Hikkaha wi'ita kom vicha weyepo. (A finger of your right hand put in the Auditory Discrimination/Able to Hear Difference in Sounds Column) Atteune ume mecham into wasuktiam um "Profile-ta" mikkotana. (Find locate the years and months column on the left side of the Profile) Em mikkotana mampusiam um yotupo wasuktiam nananapo A Ka Nanana Hiawata Hikkahapo markaroari. (A finger of your left hand put on the age that is the same as the developmental age/years of growth marked for Auditory Discrimination/Agle to Hear Difference in Sounds) Hunakvea em mampusiam vuittituame wasala u Hiosiapo u A Ka Nanana Hiawata Hikkaha wi'i kom vicha weyepo. (Then, run your finger across the page to the Auditory Discrimination/Agle to Hear Difference in Sounds column) Volata ama yane wa liniata wasuko. (Make put a dot in the center of that line) Senukum na hoane ume Wasuktiam A Yotupo um Noki Seksion "Profile-wi." (Move transfer the remaining Developmental Ages/Years of Growth from the Language Section to the Profile) Liniata ka kikte ta yane ume volamtau choaktane. (Draw a line without stopping, connecting the dots) Hunakvea "rulerta" "Profile-ta" tat yechane, um usita wasuktiampo, volata katekapo, nattekai linia chuktila yane sime "Profile" tachi. (Then, put a ruler on the Profile, and where the child's CA dot begins, draw a broken line across the whole Profile) Ini'i maehta ta vetchivo ka oviachi pake usita wasuktiam a yotupo huneiya vetchivo hu sukitamtamake. (This will make it easy for the teacher to know compare the child's Developmental Ages with s C.A.) Chikti tiempopo ika ABAta amakwako "Fall, January," into Spring" u Noki Seksion yeusikame tuisi um "Profile-wi" huana. (Each time that the ABR is given administered Fall, January, and Spring the results what comes out can be moved transferred to this Profile) Hunene ke tabwi kolor tintata sauwane chikti weyepo. (Be sure that a different color ink is used each time) • | Ž | REPRESENTATIONAL LEVEL (Receiving) | | | | | | | (Rece | IC LEVEL
ntial | (8) | | | | |-----------------------|------------------------------------|-----------|---|---|--|--|---|---|---|--|---|--------------|--------| | <u> </u> | 1 | Reception | | | ciation | Expi | ression | Perce | eption | Mem | ory | <u>Imita</u> | | | WASUKTEAM INTO MECHAM | C.A. | | into
Hunewame
(Visual)
(Seeing & | Item 9 Hikkaiwame into au watewame (Auditory) (Listening & Thinking | into au
watewame
(Visual)
(Seeing & | Item 11 A Mokita Sauwa (Verbal) (Able to use the language) | Item 12 A Mamammea Aita Hoa (Manual) (Able to do things with the hands) | Hiawa Hik-
kaha (Aud-
itory Dis-
crimination
(Able to | Machik
Vicha (Vis-
ual Disc.)
(Able to sæ
differences | Hikkaiwame
(Auditory)
(Remember
from mem-
ory what | Item 4 Memoriapo Yitwame (Visual) (Remember from memory what is seen) | (Imitating | Mamato | | 6-0 | | | | | | | | | | | | | | | 5-6 | | | | | , - | | | | | | | | | | 5-0 | | | | | | | | | | | | | | | 4-6 | | | | | | | | | | | | | | | 4-0 | | | - | | | | | | | | | | | | 3-6 | | | | | | | | | | | | | | | 3-0 | | | | | | | | | | | | | | | 2-6 | | | | | | | | | | | | | | | 2-0 | | 1 | | | | | | | | | | | | | 0 | | | | | | DRA | \ F T | | | | | | | 169. # YE TURIWAME EEWAME YOTUPO (SOCIAL AND EMOTIONAL DEVELOPMENT/HOW ONE GETS ALONG WITH OTHERS AND HOW THE EMOTIONS DEVELOP) III Direksionim: Markata yane a usita ye turiwame eewame, into a kwelai yane nokitapo chea san tu'i ye tehwane uka "ili, ka tua, unna." Usita Mammatene a Yotupo (Assessment/Studying in Detail a child's Development) I II I'i usita: | Note: | - 1 | |---|-----| | Ili=mild | ł | | Ka Tua=moderat | e | | Ili=mild
Ka Tua=moderat
Unna=severe | - | | • | ٠. | Г | Ili | 111 | Ili | |--------|--------|--------| | Ka Tua | Ka Tua | Ka Tua | | Unna | Unna | Unna | | Ili | Ili | Ili | |----------------|----------------|------------------------| | Ka Tua
Unna | Ka Tua
Unna | K a Tua
Unna | | | ••••• | 51 | | Ili | Ili | Ili | |--------|--------|--------| | Ka Tua | Ka Tua | Ka Tua | | Unna | Unna | Unna | | | | | | Ili | Ili | Ili | |--------|--------|--------| | Ka Tua | Ka Tua | Ka Tua | | Unna | Unna ' | Unna | | | | | | | | | | | | | | Ili | Ili | Ili | |--------|--------|--------| | Ka Tua | Ka Tua | Ka Tua | | Unna | Unna | Unna | | | | | 1. <u>Tuisi</u>. (O.K.) E'ea wate usim a alevenasi katemmake tu'i. (He feels good and gets along with other children of his age time). Hwena. (Aggressive) Ka yantiachi hoa, (ye veva, ye temu, ye keke, usim kokosi hoa); ka yantiach unuensan ka a hita ta'a into wate usim ka a hita ta'a into wate usim ka a hita ta'ata. (He is not peaceful, (hits, kicks, bites, hurts other children) so that he doesn't know how to learn and he doesn't let the other children learn). 3. Tiwe'a. (Withdrawn, Shy) Unnati wea wate usim alevenasi katem vepa usi apela yeyewe into ka wate usimmak yeuvai. (He is very shy, more than the other children of his age. He plays alone and does not want to play with other children) 4. Nawia. (Fearful) Usi hita mamahe into yoemrata chea wate usim alevenasi katem vepa. (The child is very scared of things and people, much more than other children of his age) 5. Ka Suak. (Immature) Usi au sawe bwabwana into au na hima ka a yatuawako. (The child wants to
boss himself, and he cries and throws himself around when they don't let him have his way) Apo ili usita chea (He sees himself acts like a younger child) 6. Ka Yantiachi. (Hyperactive, Not Still) Usi hiva yu na weye chuvala hiva ye hikkaha into ka hita chuchupa wate usim alevenasi kateme. (The child is always in motion, doesn't pay attention (listens rarely), does not complete his activities, like other children the same age) | *************************************** | | | | | |--|----------------------------|-------------------|------------------|---------------| | Usita Team | Taewei | | | | | (Child's Name) | (Date)Yr/Mo/Dáy | Wasuktiam | Mecham | Taewei | | Usita Mammateme A Yotupo # | Yewa Yoem Tukapo | | riecham | IGCMC | | Assessment # (Studying in | (D.O.B) | Wasuktiam | Maskan | | | Detail a Child's Development) | | Mazar Light | Mecham | Taewei | | Kolor/Natua | Usita Wasuktiam (C.A.) | 11. 1.1 | | | | Direksionim: Um chea bue'u wi'i kom wicha | | Wasuktiam | Mecham | Ta ewe i | | | veyepo yawakamta ye | chane um tua | hunama 1 | iniapo. | | | | s down) scor | ed in eac | h row, | | a constant (pacy it to the applit | ppriate line) | | ******* | | | SEKSION: TAKAI HOWAME (PHYSICAL SKILLS/What | t is Done With the E | Body)(Page 1 |) (DEVELO | P.IFI!TAL AGI | | DWere lekwam Sauwa: (Wokim, Komim o Tabas | | | | 1 - | | (Using the Large Muscles (Legs, Arms & Body | () (running immade | reptiwame, w | Okimea/re | htiwane) . | | | | | | | | Ili Tekwam Sauwa (A mampusiam, mammam, wokp | ousiam)/FINE MOTOR of | FV /IISTNG T | UE CMALL | MICCI EC | | (the fingers, hands and toes) | Linia 3 + Linia 4 | + = | UE SHAFF | MUSULES | | Linia 2 | Linia 3 Linia 4 | Linia 5 | -4 | • • | | TAKATA YOTUPO + + | | | | }- | | (PHYSICAL DEVELOPMENT) Linia 2 | 11612 2 1252 | * 17:37-7 | | ╸╧╸╸╸ | | | Linia 3 Linia 4 | | 5 | | | SEKSION: A AU ANIA (ASIa to Main Himeale/s | | WA | SUKTIA A | YOTUPU: | | TO MINE CO HELD HIMSELLY | <u>elf Help Skills) (</u> | Page 2) (D | <u>Evelopmen</u> | TAL AGE) | | A AU ANIA + | • | • | | | | (ABLE TO HELP HIMSELF) Linia 1 | Linia 2 Linia 3 | Linia 4 | . | · <u>-</u> | | | | | | | | SEKSION: NOKITA YOTUPO (LANGUAGE DEVELOPMEN | T/LANGUAGE GROWTH) | (Pages 3 | 4 4 5 \ | | | ****** | Hunewame, Au Wati | Hame. into | Mokwame | | | Level) A B | (Understanding, | Thinking a | od Communi | cating/ | | 1. A Ka Nanana Hiwata Hikkaha | i Kepre sentatio na | l (evel) | C | D | | (Able to hear differences | 7. Hikkaiwame into | hunewame | • | Γ | | in sounds/Auditory Discrimination) | (Hearing & unde | ers tanding// | luditory R | eception) | | 2. A Hita Ka Nananasi Machik Vicha | 8. Vitwame into H | inewame (Sec | eina | 1 | | (Able to see difference in things) 3. Memoriapo Hikkaiwame | understanding | /Visual Red | eption) | | | /Perceptor from Table | 9. Hikkaiwame into | Au Watewan | le i | ı | | (Remember from memory what is seen/Visual Memory) | (Listening & ti | inking/Audi | tory Asso | ciation) | | 4. Memoriapo Vitwame (Remember from | : 10.V1twame 1r.10 Au | ı Watewame | | | | memory what is seen/Visual Memory | (Seeing & thin) | ing/Visual | Associati | on) | | 5. Teuwawamta Mamato | 11.A Nokita Sauwa | (Able to | | _1 | | (Imitating what is said/Verbal Imitation) | use the language | le/Verbal Ex | pression) | _i | | 6. Yewakamta Mammato (Imitates what) | | Hoa (Can d | 0 _ | <u> </u> | | is done Maken Inda | things with the | nands/Manu | ai Expres | s(on) | | is dune/motor imitation) | | | | | | is done/Motor Imitation) SIMEM NAU (TOTALS) A B | CIMEN | NAU (TOTAL | s) c | n | Ume simem nau sauwakai im seksion vepa, ian empo vea a yewa hima uka usita noki yotupo wasuktiam into navuhti ket hunene haisa maisia apo tekipanoa chirti pasompo into chikti "Channel." (Using the totals from the section above, you are now able to know/learn the child's developmental age and how he/she is working at each "step" and in each Channel) | (CHANNELS AND LEVELS) | WASUKTIAM A YOTUPO:
(DEVELOPMENTAL AGES) | |--|--| | Apela (Automatic Level/
By itself) | (DEVELOPMENTAL AGES) | | Hunewame, Au Watewame, into
Nokwame (Representational Level/
Understanding, thinking & communicating | sime nau C sime nau D 6 | | Hikkaiwame Nokwame (Channels/
Hearing and Speaking Channels) | sime nau A sime nau C 6 | | Apo Hita Hoa Bweituk A Vicha
(Visual Motor Channel/He does something
because of what he sees) | sime nau B sime nau D 6 | | Usita Wasuktiam Nokita Yotupo
(Language Developmental Age/Child's
years of language growth) | Sime nau A sime nau B sime nau C sime nau D 12 | Em yeu wotaka'um um kesam sawapo A.B.R. hoane. (Transfer results (what was done) to the cover leaf (sheet) of the A.B.R.) DRAFT (CONVERTING DECIMALS TO MONTHS) #### What Evidence can be Documented to Indicate Effectiveness of Demonstration/ Dissemination Efforts? (Exhibit 71) is a summary of site visitors, dissemination and training activities over the project's three years. Training activities were done usually at the project site although several were done elsewhere. Training consisted of some or all of the following; An overview of the program; Philosophy and procedures for Child Find; Examples of culturally and linguistically appropriate testing procedures; Material development; Individual programs; Record keeping; and Parent participation. Dissemination activities involved doing workshops, presentations at conferences and mailings. Presentaions were done at Spokane, Washington for Save the Children Federation, National Indian Child Conference August, 1983; San Jose, California, National Indian Education Association, October, 1983, and Washington D.C., Council for Exceptional Children, April, 1984. (Exhibit 72) is a list of participants and some of the additional dissemination and training activities that took place during 83-84. #### Continuation/Replication In December, 1983, the project submitted a proposal for Head Start funding. This Head Start would adopt the project's model of Child Find (Services to Children), etc. In July, 1984 the Tribal Council was notified that a Head Start would be funded starting August 1, 1984. This Head Start will serve 36 children. Approximately eight of these children will be handicapped. In July, 1984 a request for funding was submitted to the State Department of Education Special Education (Preschool Incentive Grant) by the Tucson Unified School District and the Pascua Yaqui Tribal Council. This request has been granted. Project Yaqui II will be operated on the reservation serving twelve 3-5 year olds as of August, 1984. Members of the Alexander Band (Cree) from Alberta, Canada attended a presentation by project staff at the NICEA conference in October, 1983. Eight members came for a three day training session in June, 1984. The program has requested additional training and plans to replicate the project in Alberta, in September, 1984. #### Outreach A request for funding was submitted February, 1984. It was not funded. A follow up request for reconsideration will be submitted in light of the recent funding sources for continuation and replication. #### COST EFFECTIVENESS ## What Evidence is Documented that the Model is Cost Effective? An analysis of each budget year (Exhibits 73, 74, 75) is included as well as a cost comparison for the three years (Exhibit 76). EXHIBIT 71 ## DEMONSTRATION/DISSEMINATION ACTIVITIES | Fiscal Year | Site Visitors | Dissemination | Training | |-------------|---------------|---------------|----------| | 81-82 | 83 | 721 | 17 | | 82-83 | 142 | 727 | 50 | | 83-84 | 130 | 569 | 104 | EXHIBIT 72 DEMONSTRATION/DISSEMINATION ACTIVITIES 83-84 | <u>Participants</u> | Dissemination | Training | |--|---------------|----------| | Attendees National Indian Child Conference
August, 1983 | X | | | Attendees National Indian Education Association October, 1983 | X | | | Indian Head Start Directors, December, 1983 | X | X | | White Mountain Apache Head Start Staff, November, 1983,
December, 1983 | X
X | X
X | | HCEED Directors' Meeting, December, 1983 | X | | | Papago Early Childhood Program, November, 1983 | X | X | | Colorado River Tribe Head Start, December, 1983
January, 1984 | X
X | X
X | | Hualapai Head Start, November, 1983 | X | X | | Papago Head Start, October, 1983 | X | X | | Director Public Health Services | X | | | Medical Students University of Arizona, Health Services,
August, 1983
Special Education Graduate Students, U. of A., Feb, 1984 | X | X
X | | Quechan Head Start, December, 1983 | X | X | | Hopi Head Start, December, 1983 | X | X | | San Carlos Head Start, December, 1983 | X | X | | Office of Indian Child Services, December, 1983
February, 1984 | X
X | | | Cocopah Head Start, December, 1983 | X | X | | Arizona Affiliated Tribes, Sept, Nov, Feb, 1983-1984 | X | | | Salt River Head Start, February, 1984 | X | X | | Tribal Agencies, October, 1983 | X | | | Parent-Child Center, October, 1983
January, 1984 | X
X | | | Alexander Band (Cree), Alberta, Canada, June 1984 | X | X | | Tucson Unified School District, February, 1984 June, 1984 252 | X | X | | | | | EXHIBIT 73 PROGRAM YEAR 81-82 # Program Categories | Budget
Categories | Services
To
Children | Services
To
Parents | Staff
Develop-
ment | Demonstration Dissemination Continuation | n | Buget
Tctal | |-----------------------------------|----------------------------|---------------------------|---------------------------|--|----------|----------------| |
Personnel:
Admini-
stration | 4,500.00 | 3,500.00 | 3,500.00 | 4,500.0C | | 16,000.00 | | Staff | 8,000.00 | 4,000.00 | | 2,668.00 | | 14,668.00 | | Fringe | 1,634.00 | 980.00 | 457.00 | 937.00 | | 4,008.00 | | Travel-Out | | | 2,600.00 | 297.OC | | 2,897.00 | | of Town
Local | 200.00 | 500.00 | 273.00 | | | 973.00 | | Equipment | 2,307.00 | | | | | 2,307.00 | | Supplies | 8,711.00 | 500.00 | .500.00 | 500.00 | | 10,211.00 | | Consultants | 8,086.00 | 2,000.00 | 2,000.00 | | | 12,086.00 | | Evaiuation | | | | | 85.00 | 85.00 | | Printing/
Postage | 372.00 | 100.00 | 100.00 | 100.00 | | 672.00 | | Phone | 375.00 | 375.00 | 375.00 | 375.00 | | 1,500.00 | | Space/
Utilities | 956.00 | 956.00 | 956.00 | 956.00 | | 3,825.00 | | Staff Dev. | | | 500.00 | | | 500 .00 | | Indirect | \$6,325.00 | \$2,324.00 | \$2,027.00 | \$1,860.00 | \$15.00 | \$12,551.00 | | Totals | \$41,466.00 | \$15,235.00 | \$13,281.00 | \$12,194.00 | \$100.00 | \$82,283.00 | | Total # of
Children
15 | \$2,764.00 | \$1,016.00 | \$885.00 | \$813.00 | \$7.00 | \$5,486.00 | EXHIBIT 74 PROGRAM YEAR 82-83 # Program Categories | Budget
Categories | Survices
to
Children | Services
to
Parents | Staff
Develop-
ment | Demonstration
Dissemination
Continuation | Evaluation | Buget
Total | |-------------------------|----------------------------|---------------------------|---------------------------|--|------------|----------------| | Admini-
stration | 5,000.00 | 5,000.00 | 4,000.00 | 5,000.00 | 1,800.00 | 20,800.00 | | Teachers | 14,338.00 | 4,000.00 | 2,000.00 | 1,670.00 | 1,000.00 | 23,008.00 | | Resource | 7,346.00 | 6,346.00 | 1,000.00 | 3 4000.00 | 500.00 | 16,192.00 | | Assistants
Fringe | 5,337.00 | 3,069.00 | 1,400.00 | 1,534.00 | 660.00 | 12,000.00 | | Travel Out | | | 2,000.00 | 2,300.00 | | 4,300.00 | | of State
Local | 200.00 | 500.00 | 200.00 | 100.00 | | 1,000.00 | | Equipment | 100.00 | 190.00 | 100.00 | | | 300.00 | | Supplies/ | 3,000.00 | 300.00 | 200.00 | 1,000.00 | | 4,500.00 | | Program
Printing/ | 300.00 | 150.00 | 100.00 | 150.00 | 100.00 | 800.00 | | Postage
Space/ | 1,800.00 | 1,800.00 | | 1,800.00 | | 5,400.00 | | Utilities
Phone | 450.00 | 450.00 | 450.00 | 450.00 | | 1,800.00 | | Consultants | 2,580.00 | 500.00 | 500.00 | | | 3,580.00 | | Audit | | | | | 1,000.00 | 1,000.00 | | Indirect | \$4,060.75 | \$4,060.75 | \$4,060.75 | \$1,060.75 | | \$16,243.00 | | Totals | \$44,511.75 | \$26,275.75 | \$16,010.75 | \$19,064.75 | \$5,060.00 | \$110,923.00 | | Total
Children
44 | \$1,011.63 | \$597.00 | \$364.00 | \$433.00 | \$115.00 | \$2,521.00 | EXHIBIT 75 PROGRAM YEAR 83-84 Program Categories | Budget
Categories | Services
to
Children | Services
to
Parents | Staff
Develop-
ment | Demonstration
Dissemination
Continuation | Evaluation | Buget
Total | |-------------------------------|----------------------------|---------------------------|---------------------------|--|------------|----------------| | Admini-
stration | 4,460.00 | 4,460.00 | 4,460.00 | 8,000.00 | 1,500.00 | 22,880.00 | | Staff | 15,330.00 | 15,330.00 | 15,330.00 | 22,000.00 | 400.00 | 68,390.00 | | Fringe | 3,958.00 | 3,958.00 | 3,958.00 | 6,000.00 | 380.00 | 18,254.00 | | Travel | 500.00 | 1,500.00 | 1,000.00 | 4,000.00 | | 7,000.00 | | Equipment | - | - | - | - | - | - | | Prog./Sup-
plies | 3,500.00 | 2,000.00 | 500.00 | 1,000.00 | | 7,000.00 | | Printing/
Postage | 100.00 | 100.00 | 100.00 | 500.00 | | 800.00 | | Space/
Utitities | 2,250.00 | 2,250.00 | 2,250.00 | 2,250.00 | | 9,000.00 | | ^p hone | 375.00 | 375.00 | 375.00 | 375.00 | | 1,500.00 | | Consultant | 3,000.00 | 500.00 | 500.00 | 800.00 | | 4,800.00 | | Audit | - | - | - | - | 1,000.00 | 1,000.00 | | Indirect | \$5,757.00 | \$5,241.00 | \$4,897.00 | \$7,727.00 | \$565.00 | \$24,187.00 | | Totals | \$39,230.00 | \$35,714.00 | \$33,370.00 | \$52,652.00 | \$3,845.00 | \$164,811.00 | | Total
Children
In Prog. | \$892.00 | \$812.00 | \$758.00 | \$1,197.00 | \$87.00 | \$3,746.00 | EXHIBIT 76 COST COMPARISON Cost Per Child for Project's Duration | | Services
to
<u>Children</u> | Services
to
Parents | Staff
Develop-
ment | Demonstration
Dissemination
Continuation | Evaluation | Total | |-----------|-----------------------------------|---------------------------|---------------------------|--|------------|------------| | Program Y | ear | | | | | | | 81-82 | 2,764.00 | 1,016.00 | 885.00 | 813.00 | 7.00 | 5,486.00 | | 82-83 | 1,012.00 | 597.00 | 364.00 | 433.00 | 115.00 | 2,521.00 | | 83-84 | 892.00 | 812.00 | 758.00 | 1,197.00 | 87.00 | 3,746.00 | | Average | \$1,556.00 | \$808.00 | \$669.00 | \$814.00 | \$70.00 | \$3,918.00 | Appendix I # Appendix I # PART A | | Contents | | Pages | |------|--|--------|---------------| | 1. | Workscope Modifications,
December, 1981 | | 1-7 | | 2. | Preschool Daily Schedule | | 8-9 | | 3. | Parents/Family
Needs Assessment | | 10-12 | | 4. | Advisory Board | | 13-14 | | Visu | al Display PCT I | PART B | Child
A-il | | Visu | al Display PCT II | PART C | 1-20 | | Visu | al Display Preschool | PART D | 1-29 | December, 1981 #### Workscope Modifications A. The overall goal of Project Yaqui has not changed. What has, is the emphasis of the services component and the time frame needed to accomplish the objectives of the program. 1. B. Project Yaqui's goal is to develop an environmentally based model program to serve preschool handicapped Yaqui Indian children that may be replicated by other tribes or agencies. An additional goal is to facilitate the eventual control of the Project by the Yaqui Tribe (self determination). This will be a service and educational model, responsive to the linguistic and cultural background of Yaqui children, their parents and their community. #### C. Background There are Yaqui communities in New Pascua, Old Pascua, South Tucson and Marana, Pima County; as well as in Guadalupe, Maricopa County. The Project will provide direct services to children and their parents living in New Pascua and training, technical assistance and materials (indirect services) to those agencies serving Yaqui children living in the other communities. #### D. Target Population Year one - Yaqui children 3-5 ages and their families residing in New Pascua who have mild speech, physcial, language or learning delays, and who are not now being served by other appropriate agencies. Cross referrals will be made to Head S' rt as needed. Year two - continue the above program adding a component for 0-2 years as a home base program with some classroom activities. Year three - continue both programs and then add a training, technical assistance component for those agencies serving the other Yaqui communities. ## E. Eligibility Criteria - 1. <u>Screening</u> will be done on all Yaqui children ages 3-5 residing in New Pascua who are not enrolled in either Head Start, a school system or other appropriate agencies. During the second and third year, screening will be coordinated with the school districts and head Start. - 2. Instruments The Assessment by Behavior Rating, ABR, Loumeau, Carol A. M. Ed. and Sharp, Elizabeth Y., Ph. D., 1975, will be used to evaluate learning delays and social and physical development. This instrument was found to be a high predictor of problems in these areas during a validity study, conducted in various Indian communities in Arizona, funded by HCEEP, 1976-77. A screening procedure involving a parent interview form such as the Minnesota Child Development Inventory and a language sample will be used to evaluate speech and language. Vision, hearing and physcial evaluations will be held or, if already available, will be included in the decision process. This information will be made available by Health Services. A professional staffing will be held to determine the most appropriate follow up. Participants will be Project staff, agencies providing screening and diagnosis, social and health services. - 3. <u>Diagnosis</u> will be done by the Children's Evaluation Center, Project Yaqui's consulting speech pathologist and other appropriate professionals. A final staffing will be held involving the parents as well as the above mentioned personnel to determine final placement or services. - 4. Assessment the Project will use Project First Chance's ABACUS as well as information from the ABR to assess the children. This program has a built in procedure for ongoing evaluation and updating of objectives. #### F. Program Individualized educational programs will be written using the ABACUS and the ABR for objectives and the ABACUS curriculum for lesson plans. Cultural materials will be developed to make the lessons more relevant. Both small groups and individual activities will be planned providing an enriched stimulating environment. Class size will be from 10-15 children depending upon the number of children identified. #### G. Curriculum Design The preschool will be environmentally based in the New Pascua community. Classes will be held 9-12 daily, four days a week. The fifth will be used for training and workshops. Afternoons will be used for material development, preparation, coordination and home visits. The curriculum will be cognitive/language oriented with emphasis on using the Yaqui culture and community as its resource base. Child development theory will be modified to apply to the specific development of Yaqui children. Staff will include a preschool/special education teacher, curriculum specialist (director), a resource assistant will is a resident of New Pascua, and volunteers. The school year will follow tribal policies. The present director is experienced in developing bicultural materials and has worked with the Yaqui people
before. #### H. Specific Components #### 1. Services to children: Project Yaqui will conduct a Child Find Program, in New Pascua that will identify those children, 3-5 not being served by other agencies, or who can benefit from referral to the Project. Those children thus identified will be screened, diagnosed, assessed and referred to other agencies, if necessary, to provide the most appropriate services. Individualized educational programs will be designed as well as group activities in a stimulating, environmentally based preschool center. Community and family participation and involvement will be encouraged. The curriculum will be culturally and linguistically appropriate utilizing the rich heritage and talents of the Yaqui people. Coordination of services both within and outside the reservation will be provided to prevent duplication or inappropriate provisions. Follow up of children entering the school system will ensure continued appropriate services. Those children living in the other Yaqui communities will benefit from increased knowledge of their service providers through the training and technical assistance provided by Project Yaqui (year three). On site demonstration will be available from year one. During year two, a Child Finc Program for children 0-2 would be instituted. This will be a home base program with some group training. #### 2. Services to Parents/Families: Parents and families are an important component of this model. They will be orientated to the project and its goals, and sensitized to the needs and incidence of handicaps. The Project will provide parents with referrals to appropriate agencies such as counseling, special services, etc., as well as an opportunity to participate in Project Yaqui per se. Parents and family members will be encouraged to participate in Child Find, work in the classroom, help with individual programs and contribute talent and experience. They will participate in the Advisory Council assisting the p roject by helping to plan, set goals and finally evaluate the p roject. Parents can also be a rich source of cultural information. These activities will be extended to the community as a whole. Home activities will be designed as needed the first year. A second and third year will have a home bound program for 0-2 years old as well as group sessions. The encouragement of the community to participate in the Project will further the goal of self determination. Parent participation in this project, it is hoped, will encure and carry over to the public school as well. ## 3. Advisory Council 262 The Avisory Council will assist in the planning, development and over all operation of the Project. It will facilitate the meeting of the Project's objectives and the identification of new ones. The Advisory Council will also evaluate the success of the project. Participants of the council will be interested professionals such as Dr. Samuel A. Kirk, Dr. Elizabeth Y. Sharp and Dr. Aldine Von Isser, representatives from local Head Start and school districts such as Maria Toledo, and Dr. Mary Merdith, Tribal Council members such as David G. Ramirez, Justo Estrella and Anselmo Valencia, parents from New Pascua, Ernesto Flores and Fermin Coronado and representatives from South Tucson and Old Pascua. Also to be included, are parents of the children to be served and other interested parties. #### 4. Staff Development Training and orientation will be provided to parents, volunteers, staff and other agency personnel in Child Find techniques, screening, assessing and program development as well as background information in incidence of handicaps and materials development. Additional needs will be identified and met by appropriate agencies. # 5. Development and Adaptation of Materials and Techniques Appropriate to the Yaqui people Materials developed by First Chance Projects will be adapted, as needed, including the ABACUS curriculum from Project First Chance. The learning styles of the children will be considered when developing materials. Community people will be called upon to design and contribute to the learning environment. The feasibility of developing a Tri-lingual Assessment Battery or other assessment instruments will be investigated. Other sources will be identified and a cooperative effort initiated, if feasible. #### 6. Coordination with Agencies The coordination of services with agencies is two - fold: Internal and external. Internal services refers to those agencies who provide services on the reservation or who will come onto the reservation. External services are those that are provided to children when they are off the reservation. Agencies will be contacted to ascertain what services are available and how best to facilitate their provision. Every attempt will be made to obtain services without cost. Representatives will be asked to sit on the Advisory Council and participate in the staffing, when appropriate. #### 7. Identification of Resources Resources can be persons, agencies and/or institutions. They can provide materials, time, money, expertise, services and support. Once identified, resources can then become service providers. It is hoped that as resources can become available their services to the Project will expand regardless of their location. Local resources will be contacted first such as Project First Chance, Department of Special Education, University of Arizona; Bilingual Education, Teson Unified School District #1, then, state-wide and nation-wide resources. #### 8. Administration The Project will establish a demonstration site, hire staff, design and implement the program. It will orientate the staff, parents, the Advisory Council and the Tribal community. Information concerning the projects goals and the need for services will be made known to the public. Management will be by objective. # 9. Demonstration/Dissemination/Outreach/Replications Information about the Project, its scope and goals, will be made available to the general public and specific populations. In addition to advising the public of the Project's existence, information will be provided that will raise the awareness level of the public as to the need for such services and programs. Means of informing the public would be local newsletters, newspapers, T.V., radio, etc. (year one and ongoing). Other groups that will be informed are local agencies that also serve Yaqui children, state, city and county agencies, educational associations and national groups such as Council for Exceptional Children, National Association for the Education of Young Children, American Indian Education Association, Head Starts on Indian Reservations, Indian Tribes and Resource Access Projects (year one and ongoing). These agencies would be advised that Project Yaqui is a demonstration site, informed as to its components and projected outcomes. Procedures for facilitating on site visits will be initiating has sending brochures along with information specific to each agency. Dissemination and outreach will be made available to agencies serving the other Yaqui communities. Materials can disseminated to interested groups as well. The ground work for replication will be begin immediately. State funding agencies and school district personnel will be advised of progress and involved in as much of the process as possible. Funding sources will be sought for future replication in the local school system as well as a continuation on the reservation. #### 10. Evaluation Evaluation of the Project will take several forms. - A. The performance of the Directar will be evaluated by the tribe. - B. Staff will be evaluated by the director. - C. The Advisory Council will evaluate the Project as a whole. - D. The children's progress will be evaluated on a regular basis as part of the ABACUS program. - E. An external evaluation will be done by an outside source. It is hoped that these revised objectives will enable this project to meet the requirements of the funding agency while still meeting the needs of the Yaqui people. #### Preschool Daily Schedule 9:00 - 9:20 Fine Motor/Manipulatives and Individual Programs 9:20 - 9:40 Rug Time 9:40 - 10:00 Group Programs 10:00 - 10:15 Food Experience 10:15 - 10:35 Outside and Individual Programs 10:35 - 10:50 Quiet and Story Time 10:50 - 11:05 Music/Movement 11:05 - 11:25 Workjobs 11:25 - 11:50 Wash and Lunch 11:50 - 12:00 Clean up and Closing ## Fine Motor/Manipulatives and Individual Programs: Children will be provided a variety of activities with emphasis on developing fine motor skills. For example: stringing beads, coloring, cutting, pegboards and pegboard patterns, puzzles, etc. Individual programs will be run during this time by the teacher. Fine motor data will be collected on group checksheets. Individual program data will be collected on individual program sheets. #### Rug Time: Children will sit in a circle on the rug. The teacher or aide will lead children in variety of fingerplays and songs. Teacher will use the calendar in various ways. During this time, the teacher will demonstrate what is to be done during group program time. Also, various math concepts will be introduced each week at this time. In addition, activities will be planned that stimulate language development, social-emotional skills and other specific abilities. #### Group Programs: Children will participate in activities emphasizing weekly theme, math concepts, health, science, visual perception, auditory skills and/or language skills, etc. Group program data will be collected on group checksheets. #### Food Experience: Children will sit at tables and have a snack. Emphasis will be on increasing math and language skills. Children will be encouraged to serve themselves and clean up. Self help and social skills data will be collected on group checksheets. ## Outside and Individual Programs: Children will have free choice outside. The aide will have specific outside activities arranged to encourage the
development of gross motor skills and creativity. The teacher will run individual programs during this time. Gross motor data will be collected on group checksheets. Individual program data will be collected on individual program sheets. ## Quiet and Story Time: Children will rest quietly on rug. After a few minutes of resting, the teacher or aide will read a story to the class. 266 #### Daily Schedule(continued) #### Music/Movement: Children will participate in various activities emphasizing music and/or movement. For example: playing rhythm instruments, marching, singing and/or acting out songs, etc. #### Workjobs: Children will work in small groups and are given certain tasks to complete. The tasks will rotate each day so by the end of the week each group will have the opportunity to complete each task. The tasks may emphasize math concepts, language skills, visual perception, etc. Workjob data will be collected on group checksheets. #### Wash and Lunch: Children will wash their hands and then sit at the tables for lunch. Emphasis will be on increasing math and language skills. Children will be encouraged to serve themselves and clean up. Self help and social skills data will be collected on group checksheets. ## Clean up and Closing: Children will help clean up the classroom by putting away toys, food, dishes, etc. Children will then sit on the rug and be led in a few fingerplays or songs by the teacher or aide. NOTE: The activities planned throughout the day are based on the children's I.E.P.'s. Activities are based on what the child can do as well as what the child needs to learn. Free Play takes place as a transactional activity between Group Programs and Food Experience, and Workjobs and Wash/Lunch. ## PRC 'ECT YAOUI PARENT/FAMILY NEEDS ASSESSMENT Purpose: To identify areas in which parents would like training and/or information. This information will be used for setting up our parent meetings. Child's Name Parent's Name Please check the following topics according to their importance to you: Program Enrolleu | | | Not
Important | Some
 Importance | Very
Important | |----|--|------------------|----------------------|-------------------| | Α. | Education of Your Child | | | | | 1. | Participating in classroom activities. | | | | | 2. | Planning your child's Education Program (I.E.P). | | | | | 3. | Uncerstanding Child Assessment Procedures. | | | | | 4. | Recording your child's progress. | | | | | 5. | Encouraging learning at home. | | · · · · | | | 6. | How to have productive meetings with your child's teachers. | | | | | В. | Parenting Practices . | | | | | 7. | Child reading practices and the Yaqui Culture. | | | | | 3. | Discipline | | | | | 9. | Single Parenting | | | | | 0. | Fun activities to do with your child. | | | | | 2 | Child Development | | | | | 1. | Gross Motor Development (running, throwing, etc.) | | | | | 2. | Fine Motor Development (cutting, pasting, pre-writing, etc.) | | • | | | 3. | Expressive Language Development (learning names of things, what they do, etc.) | | | | | 4. | Receptive Language Development (understands what is said and responds) | | | | | 5. | Perceptual - Sensory Development (can match and sort things, etc.) | | | | | 6. | Cognitive Development (thinking, categorizes and classifies) | | | | | | Not
Important | Some
Importance | Very
Important | |---|------------------|--------------------|-------------------| | Child Development (continued) | | , p | 3 | | 17. Social and Emotional Development (feels good about self, learns rules) | | | | | D. <u>Helping My Child Learn</u> | | | | | 18. What can I do to help my child learn? | | | | | 19. When does learning begin? | | | | | 20. Observing my child at work and play What to look for. | | | | | 21. How can I interact with my child. | | | | | 22. Understanding my child's needs. | | | | | 23. Discovering my child's talents and abilities. | | | , | | 24. What kind of things do I need in my home to encourage learning? | | | | | 25. Choosing toys and books that are worthwhile. | | | <u>.</u> | | 26. Bedtime - What works? | | | | | 27. Using T.V. constructively. | | | : | | E. Health | | | | | 28. Nutrition - How food affects children. | | | ļ | | 29. Providing nutritious meals on a budget. | | ĺ | - | | 30. Dental info mation and dental problems. | | | | | 31. First Aid | | | - | | 32. When should vision and hearing be checked? | | | | | 33. Poisoning Prevention | | | | | F. Support Services | | | | | 34. Community Resources: Agencies that can help your child. Specific request: | | . • | | | 35. How to get the most of your: Doctor visit Hospital \isit Dentist visit Public Health Nurse visit | | | | | G. <u>Legal</u> | | | | | 36. How to get what your child needs in school | • | | . 4 | | 37. How to influence school policy. | | | | | | | - | these topics? | | | |--|---|---|--|--|-------------------| | | | | Not
Important | Some
Importance | ∀ery
Important | | 1. Writte | n materials | | | | | | 2. Lectur | es | | | | | | 3. Discus | sion Groups | | | | | | 4. Worksh | ops | | | | | | 5. Indivi | dual Meetings | | | | | | 6. Classr | oom Observati | on | | | | | 7. Field | Trips | | | | | | What are t etc.? Pleamorning afternoon evening | he best times
ase circle yo
<u>Tuesday</u>
morning
afternoon
evening | for you t
ur choice
<u>Wednesda</u>
morning
afternoo
evening | (may choose mor
<u>Y</u> <u>Thursday</u>
morning | <u>Friday</u>
morning
on afternoon | roups, | | What are so of the pro | ome of the wa | ys that the the child | e Yaqui C lture
ren and yoursel | e can become par
ves? | t | Thank you for your time in filling out this questionnaire. Throughout the year, keep in mind that we all share a common goal: Helping your child to learn. Revised September 1983 1981-84 # PROJECT YAQUI ADVISORY BOARD MEMBERS 1981-84 * Fermin Coronado C/O Social Services Pascua Yaqui Tribe 4821 W. Calle Vicam Tucson, Az. 85746 Gail Harris Speech & Hearing Science Speech Building Room 106 University of Arizona Tucson, Az. 95721 Dr. Jeanne McCartiy 1981-84 Dep atment of Special Education College of Education University of Arizona Tucson, Az. 85721 1981-84 Kay Lund 1981-84 Adaptive Education Specialist Tucson Unified School District 1010 E. 10th St. Tucson, Az. 85717 * Ernesto E. Flores 1981-84 7417 S. Camino Cocoim Tucson, Az. 85746 Dr. Elizabeth Sharp 1981-84 5642 N. Mina Vista Tucson, Az. 85718 Felipa Flores 1983-84 7417 S. Camino Cocc Tucson, Az. 85746 Gordon Krutz 1983-84 Coordinator of Indian Programs Anthropology Department University of Arizona Tucson, Az. 85721 Sarah Robertson 1981-84 Preschool Coordinator Special Education Section Arizona Dept. of Education 1535 W. Jefferson Phoenix, Az. 85207 Emory Sekaquatewa 1983-84 Assistant Coordinator of Indian Programs Anthropology Department University of Arizona Tucson, Az. 85721 Maria Toledo 1981-84 Parent/Child Center 602 W. 22nd Street Tucson, Az. 85/13 Steve Mishlove 1981-83 Preschool Coordinator Arizona Department of Education 1535 W. Jefferson Phoenix, Arizona 85207 * Robert Valencia 1981-84 Manager Johnson O'Malley Pascua Yaqui Tribe 4821 W. Calle Vicam Tucson, Az. 85745 * David Ramirez 1981-84 Chairman, Pascua Yaqui Tribe 4821 W. Calle Vican Tucson, Arizona 85746 Dr. Samuel A. Kirk 1981-84 Department of Special Education College of Education University of Arizona Tucson, Az-. 85721 * Raul Silva 1981-84 Council Mumber, Pascua Yaqui Tribe 4821 W. Calle Vicam Tucson, Arizona 85746 Octaviana Salazar 1981-84 Curriculum Developer ESEA Title IV-C Tempe Elementary School Dist. #3 P.O. Box 27708 3205 S. Rural Rd. lempe, Az. 85282 Mercy Martinez 1981-83 Project Specialist Title VII Yaqui-English Program Tucson Unified School District 1010 E. 10th Street Tucson, Arizona 85717 # PROJECT YAQUI ADVISORY BOARD MEMBERS 1981-84 (continued) Leona Whestine 1981-82 c/o Health Department Pascua Yaqui Tribe Tucson, Arizona 85746 Grace Bennett, Alternate 1982-83 c/o Health Department Pascua Yaqui Tribe Tucson, Arizona 85746 * Irene Valencia 1981-84 7628 S. Camino de Oeste Tucson, Arizona 85746 * Valentina Martinez 1981-84 7351 S. Camino Tetavecti Tucson, Arizona 85746 * Natalie Silvas 1981-84 7519 S. Camino Potam Tucson, Arizona 85746 * Lupe V. Flores 1981-84 7634 S. Camino Benem Tucson, Arizona 85746 * Parent Visual Display PCT I CHILD: A FROGRAM/SCHOOL YEAR: 1982 -84 HANDICAP CATEGORY: DLD ATTENDANCE (%): 82-83 25% 83-84 17% Test: <u>Developmental Profile II</u> | | Developmental Ages (Months) | | | | | | | | | | |--------|-----------------------------|------|----|------|------|------|----|--|--|--| | | Date | Phy. | SH | Soc. | Aca. | Comm | • | | | | | Pre | | 16 | 20 | 20 | 1150 | 22 | 23 | | | | | Post | | 22 | 32 | :4 | 28 B | 28 | 34 | | | | | Gains/ | | 6 | 12 | 4 | 17 | 6 | 11 | | | | | Losses | | | | | | | | | | | | | | Numb | er of | Behav | riors Ac | :quired | |--------|------|------|-------|-------|----------|---------| | | Date | Phy. | SH | | Acad. | Comm. | | Pre | | 8 | 10 | 10 | 4 | 11 | | Post | | 11 | 16 | 12 | 11 | 14 | | Gains/ | | 3 | 6 | 2 | 3 | 3 | | Losses | | | | | | | Test: <u>Developmental Profile II (Cont.)</u> | | Date | ČA | MA | Funct | ional | Level | |--------|------|----|----|-------|-------|-------| | Pre | | 23 | 11 | 48 | - | | | Post | | 34 | 28 | 2 | | | | Gains/ | | 11 | 17 | | | | | Losses | | | | | | | | Test: | Sloss | on In | telli | gence Test | |--------|-------|-------|-------
--------------| | | Date | CA | MA | Est. of I.Q. | | Pre | | 23 | 19 | 83 | | Post | | 34 | 27 | 79 | | Gains/ | | 11 | 8 | -4 | | Losses | | | | | Rate of Acquisition Test: Learning Accomplishment Profile | (Developmental ages-months | | | | | | | — F | ine | |----------------------------|----|------|------------|-----|------|-------|-----|-------| | | CA | Cog | <u>nit</u> | ive | Lan | guage | M | lotor | | Pre | 23 | # 12 | R. | 52 | #12 | R. 52 | #10 | R. 43 | | Interval | 30 | # 30 | R. | 100 | # 30 | 9,100 | #30 | R.100 | | <u>gains</u> | | # 18 | R. | 48 | # 18 | R. 48 | #20 | R. 37 | | Post | 34 | # 30 | R. | 88 | # 30 | - | #36 | R.106 | | gains | | # 0 | R. | -12 | # O | R. 12 | # 6 | R. 6 | | Overall | | # | R. | | # | R. | # | R. | | _ gains | 11 | 1 | • | 36 | 18 | 36 | 26 | 63 | | (Number of Behaviors Acquired) Fine | | | | | | | | | |-------------------------------------|----|-----------|-----------|-----------|--|--|--|--| | | CA | | Language | Motor | | | | | | Pre | 23 | | #24 R.57 | #34 R.76 | | | | | | Interval | 30 | #92R.95 | #54 R.92 | #69 R.93 | | | | | | gains | | # 43R, 17 | # 30 R 35 | # 35 R 17 | | | | | | Post . | 34 | #54 R. 86 | #54 R.86 | #83 R.91 | | | | | | gains | | # 38R9 | # -38R -9 | # 14 R2 | | | | | | Overall | 11 | # _R. | # . R. | # . R | | | | | | gains | 11 | , s | 30 ``29 | 49 15 | | | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
D∈ve l. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |------------|----|---------------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | <u>Pre</u> | 20 | √41 | 21 | 27 | 23 | √ 8 | 16 | 13 | 17 | | Post | 34 | 74 ✓ | 30 | 33 | √43 | 25 🗸 | / 32 | 19 / | J24 | | Gains | 14 | 33 | 9 | 6 | 20 | 17 | 16 | 6 | 7 | | Overall | | | | | | | | | | | gains | | | | | | | | | | 82-83,83-84 (Von left side of number=20% delay, Von right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: B PROGRAM/SCHOOL YEAR: 1982 - 84 DICAP CATEGORY: DLD ATTENDANCE (%): 82-83 50% 1983-84 34% Developmental Profile II Developmental Ages (Months) Number of Behaviors Acquired: Phy. SH Soc. Λca. Comm. CA. Date Phy. SH Soc. Acad. Comm. Pre 20 Pre 16 36 15 22 18 17 8 10 5 11 Post 26 32 38 28 28 31 Post 13 16 19 11 14 Gains/ 10 12 2 13 6 13 Gains/ 14 Losses Losses Test: Developmental Profile II (Cont.) Test: Slosson Intelligence Test Date CA MA Functional Level Date CA MA Est. of I.Q. Pre Pr<u>e</u> 18 15 83 18 23 125 Post Post 31 28 90 29 31 94 Gains/ 13 Gains/ 13 7 -31 Losses Losses Learning Accomplishment Profile Rate of Acquisition (Developmental ages-months) Fine (Number of Behaviors Acquired) Fine Cognitive Language Motor Cognitive Language Motor Pre 18 # 12 R. 67 #13 R. 72 # 12 R. 67 Pre #39 R.78 18 #50 R. 79 #25 R.60 Interval 27 | # 30 R. 111 # 30 R.111 # 27 R.100 Interval #90 R. 96 #53 R.90 #67 R.93 18 R. 44 # 17 R. 39 # 15 R. 33 gains gains # 40 R. 17 # 28 R.30 # 28 R.15 Post 31 !# 30 R. 97 #24 R. 77 # 27 R. 87 Post #66 R.96 31 #92 R. 95 #48 R.98 gains # 0 R -14 # -6 R -34 # 0 R -13 2R.-1 gains #-5 R. 8 # -1 R. 3Overall # 11 18 R. R. Overall #42 ^Ř. 16 15 ^R·20 #23 R.38 27 R.₁₈ 13 13 qains gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) General Gross Fine Situation Express. Comprehen. Self Persona : CA Devel. Motor Motor Language **Conceptual** Comprehension Help Social Pre 17 38 19 24 26 **y** 5 14 / 9 19 Post 31 82 26 V 27 44 √19 36 24 29 Gains 14 44 7 18 14 22 15 10 Overall gains. 82-83,83-84 (✓on left side of number=20% delay, ✓ on right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communicatio est: Developmental Profile II | | Developmental Ages (Months) | | | | | | | |--------|-----------------------------|------|------|------|-------|-------|-----| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | Pre | | 8 8 | 12 6 | 16 | 15 8 | 12 B | 22 | | Post | | 16 8 | 26 8 | 20 % | 15 စီ | 12 💃 | 35 | | Gains/ | | 8 | 14 | 4 | 0 | 0 | | | LOSSES | | | | | | | | | | | Numbe | er of | Behav | quired | | |--------|--------------|-------|-------|-------|--------|---| | | <u>Da te</u> | Phy. | | | Acad. | | | Pre | | 4 | 6 | . 8 | 5 | 6 | | Post | | 8 | 13 | 10 | 5 | 6 | | Gains/ | | 4 | 7 | 2 | 0 | 0 | | Losses | | | | | | | lest: <u>Developmental Profile II (Cont.)</u> Date CA MĀ Functional Level Pre 22 15 Post 35 16 43 Gains/ 13 Losses | Test: | Slosson Intelligence Test | | | | | | | | |--------|---------------------------|----|-----|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre | | 22 | _14 | 64 | | | | | | Post | | 35 | 16 | 46 | | | | | | Gains/ | | 13 | 2 | -18 | | | | | | Losses | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Cognitive Language Motor # 10 R. 45 # 10 R 45 # 7 R. 32 Interval 18 R. 58 # 18 R 58 # 24 R. 77 gains 8 R.13 # 17 R. 45 g R. 13 Post 35 17 R. 49 # 13 R 37 # 17 R. 49 gains -5 R-21 # -7 R. -26 -1R. -9 **0**verall 7R. 4 3 R-B 13 qains | (Number of Behaviors Acquired) Fine | | | | | | | | | | |-------------------------------------|----|------------|-----------|----------------------|--|--|--|--|--| | | CA | | Language | Motor | | | | | | | Pre | 22 | #44 R. 70 | # 20 R 63 | 26 R 60 | | | | | | | Interval | 31 | #67 R. 92 | # 29 R 85 | # 60 R 95 | | | | | | | <u>gains</u> | | # 23 R. 22 | 9 R 22 | # 34 R.35 | | | | | | | Post. | 35 | #57 R. 85 | # 26 R.93 | # 51 R81 | | | | | | | gains | | #-1087 | # -3 R. 8 | # -9 R-14 | | | | | | | Overall
gains | 13 | #13 R. 15 | # 6 R 30 | # 35 ^R 21 | | | | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Rehaviors Acquired) | | CA | General Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |--------|----|----------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 21 | 28 🗸 | 16 🗸 | 22 🗸 | 11 🗸 | 5 🗸 | 14 🗸 | 9 🗸 | 6 / | | Post | 35 | 36 🗸 | 22 V | √28 | 18 🗸 | 7 🗸 | √25 | 15 🗸 | 12 🗸 | | Gains | 14 | 8 | 6 | 6 | 7 | 2 | 11 | 6 | 6 | | Overal | 1 | | | | | | | | | | gain | | | | | _ | | _ | | | 82-83,83-84 (Von left side of number=20% delay, Von right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social: Aca. = Academic; Comm. = Communication CHILD: D PROGRAM/SCHOOL YEAR: 1982 - 84 'ANDICAP CATEGORY: DLD ATTENDANCE (%): 82-83 0% 1982-84 .03% est: Developmental Profile II | | | Developmental Ages (Months) | | | | | | | | |--------|------|-----------------------------|------|------|-------|-------|-----|--|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | Pre | | 18 | 14 | 24 | 15 | 14 | 20 | | | | Post | | 20 B | 18 5 | 26 | 18 \$ | 18 3 | 31 | | | | Gains/ | | . 2 | 4 | 2 | 3 | 4 | 11 | | | | Losses | | | | | | | · | | | | | | Numbe | er of | Behaviors Acquired: | | | |--------|------|-------|-------|---------------------|-------|-------| | _ | Date | | | | Acad. | Comm. | | Pre | | 9 | 7 | 11 | 5 | 7 | | Post | | 10 | 9 | 12 | 6 | 9 | | Gains/ | | 1 | 2 | 1 | 1 | 2 | | LOSSES | | | | | | | Slosson Intelligence Test MA 18.5 3.5 22 Est. of I.Q. <u>9</u>3 71 18 CA 20 31 11 Prest: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 20 15 75 Post 31 18 58 <u>Pre</u> <u>Post</u> Gain Gains/ Losses Test: Date Gains/ 11 3 -17 Losses | Test: Lea | Learning Accomplishment Profile | | | | | | | | |----------------|---------------------------------|------|----|-----|----------------|-------|------------|--| | (De | Fine | | | | | | | | | _ | <u>CA</u> Cognitive | | | Lan | Language Motor | | | | | Pre | 19 | #12 | R. | 63 | #12 | R. 63 | # 11 R. 58 | | | Interval | 27 | # 30 | R. | 111 | #30 | 8,111 | # 27 R.100 | | | <u>gains</u> | | # 18 | R. | 48 | # 18 | R. 48 | # 16 R. 42 | | | Post | 31 | # 24 | R. | 77 | # 24 | R. 77 | # 27 R. 87 | | | gains | | # -6 | R. | -34 | # -6 | R34 | # OR13 | | | Overall | 12 | # 12 | R. | 14 | # 12 | R 14 | # 16 R.29 | | | g ain s | | | | | | | 10 29 | | | Rate of Acquisition | | | | | | | | | |-------------------------------------|----|-----------|----------------------------------|------------|--|--|--|--| | (Number of Behaviors Acquired) Fine | | | | | | | | | | | CA | Cognitive | Motor | | | | | | | Pre | 19 | #51 R.81 | #22 R.63 | #36 R. 80 | | | | | | Interval | 27 | #90 R 94 | #52 R.91 | 65 R. 96 | | | | | | <u>gains</u> | | # 39 R 13 | # 30 R 28 | # 29 R. 16 | | | | | | Post | 31 | #77 R 81 | #47 R.96 | #66 R. 97 | | | | | | <u>gains</u> | | #13 R-13 | #-5 R.5 | # 1 R. 1 | | | | | | Overall | 12 | #26 R. 0 | # ₂₅ R ₋₃₃ | #30 R. 17 | | | | | | gains | | 0 | 1 23 33 | 1 30 1/ | | | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |---------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 17 | V27 | _20 | 26 | 10 🗸 | 4 🗸 | √13 | 10 | 15 | | Post | 31 |
V64 | 27 | 30 | √30 | √ 16 | 18 🗸 | 26 | 23 | | Gains | 14 | 37 | .7 | 4 | 20 | 12 | 6 | 16 | | | Overall | | | | | | | | | - | | gains | ا, ة | | | | | | | | | 82-83,83-84 (✓on left side of number=20% delay, ✓ on right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: E | PROGRAM/SCHOOL YEAR: 1982 - 84 | |-----------------------|-------------------------------------| | ANDICAP CATEGORY: DLD | ATTENDANCE (%): 82-83 503 83-84 453 | est: Developmental Profile II | | | Developmental Ages (Months) | | | | | | | |--------|------|-----------------------------|----|------|------|-------|-----|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | Pre | | 18 | 32 | 26 | 18 | 24 | 24 | | | Post | | 38 | 42 | 46 | 32 | 38 | 37 | | | Gains/ | | 20 | 10 | 20 | 14 | 14 | 13 | | | Losses | | | | | | | | | | | | Numb | er of | Behaviors Acquire | | | |--------|------|------|-------|-------------------|-------|-------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | Pre | | 8 | 15 | 13 | 6 | 12 | | Post | | 18 | 20 | 22 | 13 | 19 | | Gains/ | | 10 | 5 · | 9 | 7 | 7 | | Losses | | | | | | | Test: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 24 18 75 Pre 24 18 75 Post 37 32 86 Gains/ 13 14 11 Losses | Test: | Slosson Intelligence Test | | | | | | | | | |--------|---------------------------|----|------|--------------|--|--|--|--|--| | | Date | CA | MA | ist. of I.Q. | | | | | | | Pre | | 24 | 24.5 | 102 | | | | | | | Post | | 37 | 35 | 95 | | | | | | | Gains/ | | 13 | 10.5 | -7 | | | | | | | Losses | | | | | | | | | | Rate of Acquisition Test: <u>Learning Accomplishment Profile</u> | resc. Fearing Accomplishment Floring | | | | | | | |--------------------------------------|------|-------|---------|-----------|------------|--| | (D e | velo | pment | al ages | s-months) | Fine | | | | CA | Cog | nitive | Language | Motor_ | | | Pre | 24 | #12 | R.50 | #19 R.79 | # 12R, 50 | | | interval | 32 | # 30 | R.94 | #30 R.94 | # 36R.113 | | | gains | | # 18 | R.44 | # 11 R.15 | # 24 R. 63 | | | Post | 37 | # 36 | R.97 | # 36 R.97 | # 42R.114 | | | gains | | # 6 | R. 3 | # 6 R. 3 | # 6R. 1 | | | Overall | 12 | # 24 | R.47 | # R | # R. | | | gains | 13 | 24 | 4/ | " 17 " 18 | " 30``` 64 | | (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre 24 | #48 R. 71 #33 R. 73 | #43 R.80 Interval 32 #92 R. 95 #54 R. 92 #74 R.93 # 44 R. 24 gains # 31 R.13 # 21 R. 19 Post 37 #106 R. 95 #64 R. 86 #86 R.95 gains # 14 R. # 10 R. -6 # 31 R.15 Overal1 #₅₈ Ř. 43 13 13 gains (Parent Interview) (Number of Rehaviors Acquired) | _ | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |-------------------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 23 | 73 | 22 | 31 | 36 | 25 | 27 | 18 | 19 | | Post | 37 | 106 | 30 | 38 | 51 | 38 | 40 | 31 | 30 | | Gains | 14 | 33 | 8 | 7 | 15 | 13 | 13 | 13 | 11 | | Overal l
gains | 1 | | | | | | | | | **8**2-83,83-84 (√on left side of number=20% delay, ✓ on right side of number=30% delay) ### COMMENTS: |{EY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: F PROGRAM/SCHOOL YEAR: 1982 - 84 ANDICAP CATEGORY: DLD ATTENDANCE (%): 82-83 75% 83-84 48% est: Developmental Profile II | | | Developmental Ages (Months) | | | | | | | |--------|------|-----------------------------|----|------|------|-------|----|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | | | | Pre | | 16 | 30 | 34 | 18 | 22 | 22 | | | Post | | 22 | 40 | 34 | 26 | 28 | 31 | | | Gains/ | | 6 | 10 | 0 | 8 | 4 | 9 | | | Losses | | | • | | | | | | | | | Numbe | er of | Behav | Behaviors Acquir | | | |------------|------|-------|-------|-------|------------------|----|--| | | Date | | | | Acad. | | | | <u>Pre</u> | | 8 | 15 | 16 | 6 | 11 | | | Post | | 11 | 20 | _17 | 10 | 14 | | | Gains/ | | 3 | 5 | 1 | 4 | 3 | | | Losses | | _ | | | | | | Test: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 22 18 82 Post 31 26 Gains/ 2 Losses | Test: | Slosson Intelligence Test | | | | | | | | |--------|---------------------------|----|----|--------------|---|--|--|--| | , | Date | CA | MA | Est. of I.Q. | | | | | | Pre | | 22 | 19 | 86 | | | | | | Post | | 31 | 29 | 94 | | | | | | Gains/ | | 9 | 10 | 8 | ヿ | | | | | LOSSES | | | | | | | | | Learning Accomplishment Profile (Developmental ages-months) · Fine Cognitive Language Motor # 16 R.56 | # 12 R.67 #11 R.61 Pre Interval # 30 R115 # 36 R138 #24 R:92 gains # 20 R.59 # 24 R.71 #13 R.31 Post # 27 R.87 # 30 R.97 #24 R.77 gains # -3 R - 28# -6 R-41 # 0 R-15 # 17 R. 31 # 18 R.30 #13 R.16 **O**verall 13 gains Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language **Y**otor Pre # 45R.66 18 <u>#23 R.59</u> # 36 R.82 Interval 26 # 89R.92 #61 R.90 #63 R.82 gains # 44R,26 38 R.31 27 R. O Post # 84R.77 #54 R.86 #60 R.90 qains # -5R-15 # -7 R.-4 # -3 R. 8 Overall # 39R, 11 #31 R.27 #24 R. 8 gains Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) Test: | | | Devel | Motor | Motor | Expr e ss.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona
Social | |----------------|----|-------|-------|-------|-------------------------------|--------------------------|----------------------------|--------------|-------------------| | Pre 1 | .7 | 46 | 21 | 25 | 27 | 9 | 21 | 13 | 14 | | Post 3: | 1 | 76 | 31 | 32 | 40 | √ 19 | 35 | 26 | 28 | | Gains 14 | 4 | 30 | 10 | 7 | 13 | 1.0 | 14 | 13 | 14 | | Overall gains, | | | | | | | | | | (✓on left side of number=20% delay, ✓ on right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: G PROGRAM/SCHOOL YEAR: 1982 - 84 HANDICAP CATEGORY: DLD ATTENDANCE (%): 82-83 100% 83-84 41% iest: <u>Developmental Profile II</u> | | | Developmental Ages (Months) | | | | | | | |--------|------|-----------------------------|----|------|------|------|-------|--| | | Date | Phy. | SH | Soc. | Aca. | Comm | . CA. | | | Pre | | 18 | 28 | 32 | 15 | 24 | 25 | | | Post | | 34 | 42 | 42 | 34 | 32 | 38 | | | Gains/ | | 16 | 14 | 10 | 19 | 8 | 13 | | | Losses | | | | | | - | | | | | | Numbe | er of | Behaviors Acquir | | | |------------|------|-------|-------|------------------|-------|-------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | <u>Pre</u> | J | 9 | 14 | 15 | 5 | 12 | | Post | | 16 | 21 | 20 | 14 | 16 | | Gains/ | | 7 | 7 | 5 | 9 | 4 | | Losses | | | | | | | Developmental Profile II (Cont.) Date CA MA Functional Level Pre 25 15 60 Post 38 34 89 Gains/ 13 19 29 Losses | Test: | Slosson Intelligence Test | | | | | | | | |-------------|---------------------------|----|------|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre
Post | | 25 | 21 | 84 | | | | | | | | 38 | 34.5 | 91 | | | | | | Gains/ | | 13 | 13.5 | 7 | | | | | | Losses | | | | | | | | | Rate of Acquisition Test: <u>Learning Accomplishment Profile</u> (Developmental ages-months) Fine CA Cognitive Language Motor # 14 R. 56 | # 18 R.72 #14 R.56 Pre Interval # 33 R.100 | # 42 R127 #30 R.91 33 gains # 19 R. 44 # 24 R.55 #16 R.35 Post # 36 R.95 #24 R.63 # 36 R. 95 gains # -6 R-32 #-6 R-28 3 R. -5 Overall 18 R. 23 1 10 R. 7 22 R. 39 13 gains | ,81 | |-----| | 93 | | 12 | | 91 | | -2 | | 10 | | | (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |---------------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 24 | 53 | 19 🗸 | 29 | 34 | 19 | 15 | 15 | 20 | | Post
Gains | 38 | 104 | 31 | 31 | 50 | 40 | 29 | 26 | 29 | | Gains | 14 | 51 | 12 | 2 | 16 | 21 | 14 | 11 | 9 | | Overall | | | | | | | | | | | gains | i, | | | | | | | | | 82-83,83-84 (Von left side of number=20% delay, Von right side of number=30% delay) #### **COMMENTS:** KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: H | PROGRAM/SCHOOL YEAR: 1982 - 84 | | | | | | | |-----------------------|-------------------------------------|--|--|--|--|--|--| | ANDICAP CATEGORY: DLD | ATTENDANCE (%): 82-83 50% 83-84 21% | | | | | | | est: <u>Developmental Profile II</u> | Developmental Ages (Months | | | | | | | | | | |----------------------------|------|-------|----|------|------|-------------|-----------|--|--| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | | | Pre | | 18 | 24 | 34 | 15 | ì8 | 20 | | | | Post | | 18 \$ | 34 | 38 | 19 % | 30 | 33 | | | | Gains/ | | 0 | 10 | 4 | 4 | 12 | 13 | | | | Losses | | | | | | | ' | | | | | | Numbe | er of | Behaviors Acquir | | | | |--------|------|-------|-------|------------------|-------|-------|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | Pre | | 12 | 10 | 16 | 5 | 9 | | | Post | | 9 | 17 | 18 | 7 | 15 | | | Gains/ | | 3 | 7 | 2 | 2 | 6 | | | Losses | | | | | | | | Test: <u>Developmental Profile II (Cont.)</u> CA MA Functional Level Pre 20 15 75 Post 33 19 58 Gains/ 13 -17 Losses Test: Slosson Intelligence Test CA MA Est. of I.Q. Pre 20 22.5 98 Post 33 21 64 Gains/
13 1.5 - 34 Losses Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor # 13 R. 76 # 11 R. 65 17 #12 R. 71 Interval #30 R. 103 # 30 R.103 # 27 R. 93 gains # 18 R. 32 # 17 R. 27 # 16 R. 28 Post # 24 R. 33 73 36 R.109 # 24 R. 73 gains # -6 R -30 6R. 6#-3R-20 Overall # ₁₂ R. 23 R. 33 # 13 R. 16 gains Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre #52 R. 83 # 26 R. 68 #36 R 80 Interval 29 #93 R. # 56 R. 95 96 #67 R. 94 gains # 41 R, 13 30 R. 27 # 31 R. 14 Fost #82 R. 63 R. 91 89 #61 R. 92 gains #-11 R. 7R. -4 # -6 R -2 Overall #30 R. 37 R. 23 #₂₅ R.₁₂ 16 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Rehaviors Acquired) | CA | General <u>Devel.</u> | Gross
<u>Motor</u> | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----|-----------------------|------------------------------|---|---|---|---|---|--| | 19 | 48 | 18 | 24 | 28 | 12 | 14 | 12 | 15 | | 34 | 97 | 27 | 32 | 50 | 30 | 35 | 25 | 32 | | 15 | 49 | 9 | 8 | 22 | 18 | 21 | 13 | 17 | | | | | | | - | | | | | | 19
34 | CA Devel. 19 48 34 97 15 49 | CA Devel. Motor 19 48 18 34 97 27 15 49 9 | CA Devel. Motor Motor 19 48 18 24 34 97 27 32 15 49 9 8 | CA Devel. Motor Motor Language 19 48 18 24 28 34 97 27 32 50 15 49 9 8 22 | CA Devel. Motor Motor Language Conceptual 19 48 18 24 28 12 34 97 27 32 50 30 15 49 9 8 22 18 | CA Devel. Motor Motor Language Conceptual Comprehension 19 48 18 24 28 12 /14 34 97 27 32 50 30 35 15 49 9 8 22 18 21 | CA Devel. Motor Motor Language Conceptual Comprehension Help 19 48 18 24 28 12 14 12 34 97 27 32 50 30 35 25 15 49 9 8 22 18 21 13 | 82-83,83-84 (✓on left side of number=20% delay, ✓ on right side of number=30% delay) COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: I PROGRAM/SCHOOL YEAR: 1982 - 84 ANDICAP CATEGORY: EH ATTENDANCE (%): 82-83 25% 83-84 17% est: Developmental Profile II | | Developmental Ages (Months) | | | | | | | | | |-----------------|-----------------------------|------|----|------|------|-------|-----|--|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | ^D re | | 18 | 34 | 24 | 17 | 22 | 22 | | | | Post | | 24 5 | 40 | 28 | 19 % | 24 8 | 35 | | | | Gains/ | | 6 | 6 | 4 | 2 | 2 | 13 | | | | Losses | | | | | | | | | | | | | Numbe | er of | Behaviors Acquired | | | | |--|--------------|-------|-------|--------------------|-------|-------|--| | | <u>Da</u> te | Phy. | SH | Soc. | Acad. | Comm. | | | <u>Pre </u> | | 9 | 17 | 13 | 5 | 11 | | | Post | Γ | 12 | 19 | 14 | 7 | 12 | | | Gains/ | 1 | 3 | 2 | 1 | 2 | 1 | | | nsses | | | | | | | | lest: Developmental Profile II (Cont.) Functional Level Date CA MA Pre 22 17 77 Post 35 54 Gains/ 13 -23 Losses | Test: | Sloss | on In | telli | gence Test | |--------|-------|-------|-------|--------------| | | Date | ÇA | MA | Est. of I.Q. | | ?re | | 22 | 19.5 | 89 | | Post | | 35 | 22 | 63 | | Gains/ | | 13 | 2.5 | 26 | | Losses | | | | | Tast: Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor Pre # 12 R. 55 # 15 R. 68 # 11 R. 50 Interval # 30 R. 100 # 30 R100 # 33 R: 110 gains 18 R. 45 # 15 R. 32 #22 R. 60 Post # 24 R. 69 # 30 R. . 86 35 27 R. 77 gains -3 R. -23 # -6 R-31 #-3 R. -24 Overall 9 R. 1 #19 R. 15 R. 22 13 gains Rate of Acquisition (Number of Behaviors Acquired) Fine <u>Cognitive Language</u> Motor # 38 R 70 Pre # 53R. 78 | # 27 R. 64 Interval #88R. # 51 R.94 # 73 R.95 30 97 _35R. gains 24 R. 30 19 35 R. 25 Post # 85R. 70 R.88 35 92 49 R.80 gains # -3R -2 R-14 -3 R. -7 Overall # 32Ř. 22 R· 16 # 32 R.18 14 13 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Rehaviors Acquired) | | CA | General
Devel. | | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Halp | Personal
Social | |--------|----|-------------------|----|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 21 | 53 | 24 | 26 | 26 | 17 | 21 | 15 | 20 | | Pos t | 35 | 108 | 31 | 42 | 51 | 50 | 36 | 27 | 34 | | Gains | 14 | 55 | 7 | 16 | 25 | 33 | 15 | 12 | 14 | | Overal | 1 | | | | | | | | | | gain | | | | | | | | | | 32-83,83-84 (\checkmark on left side of number=20% delay, \checkmark on right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age BEST COPY AVAILABLE # SEST COPY AVAILABLE ## INDIVIDUAL CHILD'S RECORD FORM CHILD: J PROGRAM/SCHOOL YEAR: 1982 - 84 ANDICAP CATEGORY: Sp ATTENDANCE (%): 82-83 75% 83-84 69% est: <u>Developmental Profile II</u> | | | Developmental Ages (Mont | | | | | | |------------|-------------|--------------------------|----|------|------|-------|-----| | | <u>Date</u> | Phy. | SH | Soc. | Λca. | Comm. | CA. | | <u>Pre</u> | | 18 | 20 | 34 | 15 | 20 | 18 | | Post | | 18 5 | 34 | 36 | 178 | 24 | 31 | | Gains/ | | 0 | 14 | 2 | 2 | 4 | 13 | | Losses | | | | | | | | Number of Behaviors Acquired: Date Phy. SH Soc. Acad. Comm Pre 16 10 Post 9 17 18 6 12 2 Gains/ Losses Developmental Profile II (Cont.) Date CA MA Functional Level Pre 18 15 8.3 Post 31 17 55 Gains/ 13 2 -28 Test: Slosson Intelligence Test Est. of I.Q. Date CA MA Pre 18 19.5 108 Post 31 20 65 Gains/ 13 -43 Losses Test: Learning Accomplishment Profile (Developmental ages-months) Fig. | (De | (Developmental ages-months) Fine | | | | | | | | | | | |------------------------------|----------------------------------|------|----|-----|-----|-----------|---|----------|--|--|--| | <u>CA</u> Cognitive Language | | | | | | | | Motor | | | | | Pre | 18 | #14 | R. | 78 | # | 18 R .100 | # | 12 R. 67 | | | | | Interval | 27 | # 30 | R. | 111 | . # | 30 8.111 | # | 36 R,133 | | | | | gains | | # 16 | R. | 33 | # | 12 R. 11 | # | 24 R. 66 | | | | | Post | 31 | # 33 | R. | 106 | # | 24 R. 77 | # | 36 R.116 | | | | | gains | | # 3 | R. | -5 | # | -6 R34 | # | 0 R17 | | | | | Overall | 13 | # 19 | R. | 28 | # | R. 22 | # | 24 R | | | | | gains | 13 | 13 | | 20 | | 6 - 23 | | 24 49 | | | | Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre | #55 R. 90 | # 29 R. 88 # 40 R 74 #91 R. Interval 95 # 51 R. 94 74 R. 93 gains # 37 R. 22 R. 6 34 R. 19 Post #97 R. 85 45 R. 74 76 R. 93 gains 6R, -10 -6 R -20 2 R. 0 Overall 36 R. 19 16 ^R.-14 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona?
Social | |---------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 18 | 54 | 23 | 28 | 29 | 9 | 18 | 14 | 20 | | Post | 32 | 96 | 28 | 32 | 49 | 37 | 23 | 28 | 30 | | 6ains | 14 | 42 | 5 | 4 | 20 | 28 | 5 | 14 | 10 | | Overall | 1 | | | | | | | | | | gains | | | | | | | | | | 82-83,83-84 (√on left side of number=20% delay, ✓ on right side of number=30% delay) #### **COMMENTS:** Losses R. = Rate of development or acquisition Phy = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: K | PROGRAM/SCHOOL YEAR: | 1982 - | 84 | | |----------|-----------------------|--------|-------|-----| | | ATTENDANCE (%): 82-83 | | 83-84 | 55% | est: Developmental Profile II | • | _ | Onths) |) | | | | | |-------------|------|--------|----|----|------|-------|----| | | Date | Phy. | SH | | | Comm. | | | Pr <u>e</u> | | 18 | 26 | 28 | 15 | 22 | 23 | | Post | | 34 | 52 | 38 | 26 8 | 36 | 36 | | Gains/ | | 16 | 26 | 10 | 11 | 14 | 13 | | Losses | | | | | | | | | | | Numbe | er of | Behav | Behaviors Acqui | | | | |--------|------|-------|-------|-------|------------------------|-------|--|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | | Pre | | 9 | 13 | 14 | 5 | 11 | | | | Post | | 16 | 23 | 19 | 10 | 18 | | | | Gains/ | | 7 | 10 | 5 | 5 | 7 | | | | Losses | | |
 | | | | | Test: Developmental Prof ie II (Cont.) Date CA MA Functional Leve | | Date | LA | MA | runctional | Level | |--------|------|----|----|------------|-------| | Pre | L | 23 | 15 | 65 | | | Post | | 36 | 26 | 72 | | | Gains/ |] | 13 | 11 | _ 7 | | | Losses | | | | | | Test: Slosson Intelligence Test _Date CA MA Est. of | | Date | ÇA | MA | Est. | of | 1.Q. | |--------|------|----|------|------|----|------| | Pre | L | 23 | 20 | 87 | | | | Post | | 36 | 31.5 | 88 | _ | | | Gains/ | | 13 | 11.5 | ī | | | | Losses | | | | | | | Test: Learning Accomplishment Profile | (De | Fine | | | | | | |----------|------|------------------|-------------|-----------|--|--| | | CA | <u>Cognitive</u> | Language | Motor | | | | Pre | 23 | # 13 R. 57 | # 30 R.130# | 11 R. 48 | | | | Interval | 31 | # 30 R. 97 | # 36 9.116# | 30 R. 97 | | | | gains | | # 17 R. 20 | # 6 R14# | 19 R. 49 | | | | Post | 36 | # 36 R 100 | # 36 R.100# | 48 R. 133 | | | | gains | | # 6 R 3 | # 0 R16# | 18 R. 36 | | | | Overall | , | # _ R | # R. # | R | | | | gains | 13 | 23 . 43 | 6 -30 | 37 85 | | | Rate of Acquisition | (Number o | rine | | | | | | | | | | |------------------------------------|------|---------------------|----|---------|--------------|--------------------|----|--|--|--| | <u>CA Cognitive Language Motor</u> | | | | | | | | | | | | Pre | 23_ | # 54R. | 79 | # 55 R. | 98 | # 37 R. | 65 | | | | | Interval | 31 | # 91R. | 97 | # 64 R. | 93 | # 69 R. | 96 | | | | | gains | | # 37R. | 18 | # 9 R. | ^ - 5 | # 32 R. | 31 | | | | | Post | 36 | 批11R 。 | 94 | # 67 R. | 91 | # 90 R. | 99 | | | | | gains | | # 20R. | -3 | # 3 R. | -2 | # 21 R | 3 | | | | | Overall gains | 13 | # 57 ^R . | 15 | # R. | -7 | # ₅₃ R. | 34 | | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Langu a ge | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |--------|-----|-------------------|----------------|---------------|-------------------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 22 | 54 | √19 | 28 | 27 | √ 12 | √ 19 | 17 | 18 | | post | 36 | 102 | 29 | 35 | 51 | 36 | 34 | 29 | 31 | | Gains | 14 | 48 | 10 | 7 | 24 | 24 | 15 | 12 | 13 | | Overal | 1 | | | | | | | | | | gain | s , | | :
 | | | | | | | 82-83,83-84 (\sqrt{on left side of number=20% delay, \sqrt{on right side of number=30% delay)} # **COMMENTS:** R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: L | PROGRAM/SCHOOL YEAR: 1982 -84 | |-----------------------|-------------------------------------| | ANDICAP CATEGORY: DLD | ATTENDANCE (%): 82-83 50% 83-84 14% | est: <u>Developmental Profile II</u> | | | Developmental Ages (Months) | | | | | | |-----------------|--------------|-----------------------------|----|------|---------------|-------|-----| | | <u>Da te</u> | Phy. | SH | Soc. | Λ ca. | Comm. | CA. | | ^p re | | 20 | 30 | 42 | 20 | 28 | 27 | | ost | | 36 | 44 | 48 | 28 ₽ | 28 | 39 | | Gains/ | | 16 | 14 | 6 | 8 | 0 | 12 | | Loccoc | | | | | | | | Number of Behaviors Acquired: Phy. SH Date Soc. Acad. Comm. Pre 10 15 20 7 14 Post 17 21 22 11 14 Gains/ Losses Losses | Test: | Develo | pmenta | ofile II (Cont.) | | |--------|--------|--------|------------------|-----------------| | · | Date | CA | MA | Functional Leve | | Pre | | 27 | 20 | 74 | | Post | | 39 | 28 | 72 | | Gains/ | | 12 | 8 | -2 | | 202201 | | | | | Test: Slosson Intelligence Test MA Est. of I.Q. Pre 27 25.5 94 Post 39 30 77 Gains/ 12 4.5 -17 Losses Test: Learning Accomplishment Profile | recomplished to the | | | | | | | | | | | |---------------------|-----------------------------|-----------|-------------------|----|---|-------------------|-----|--------|----|--| |]) | (Developmental ages-months) | | | | | | | | | | | | CA | Cognitive | | | | angua | ge | Motor | | | | Pre | 26 | # | 14 R. | 54 | # | 15 R. | 58 | # 11R. | 42 | | | Interval | 35 | # | 27R. | 77 | # | 36 २ .1 | 03; | 247. | 69 | | | gai ns | | # | 13R. | 23 | # | 21 R. | 45 | # 13R. | 27 | | | Post | 39 | # | 30R | 77 | # | 36R. | 92 | # 36R. | 92 | | | <u>gains</u> | | # | 3 R | 0 | # | oR | 11 | 12R. | 23 | | | Overall | 13 | # | 16 ^R . | 22 | # | 21 ^R • | 24 | 25R. | 50 | | | <u>ga ins</u> | | | | 23 | | | 34 | | 50 | | Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language Motor 38 R. Pre 26 | #55 R. 81 # 27R. 60 #85 R. 96 Interval 94 # 63 R. 91 64 R. # 30 R. 13# gains 26 R 36R, 31 26 Post #95R. 83 59R.86 77R. 85 gains # 10R, -4R. 13R Overall 39 R. #₄₀R. 32^R· 26 13 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona:
Social | |----|-------------------|--|---|---|--|---|---|--| | 24 | 69 | 23 | 28 | 30 | 19 | 26 | 19 | 19 | | 38 | 99 | V25 | 32 | 49 | 43 | 32 | 29 | 31 | | 14 | 30 | 2 | 4 | 19 | 36 | 6 | | 12 | | 1 | | | | | | | | - | | s, | | | | į | | | | | | | CA 24 38 14 1 | CA General Devel. 24 69 38 99 14 30 1 | CA General Gross Devel. Motor 24 69 23 38 99 √25 14 30 2 | CA General Devel. Gross Motor Fine Motor 24 69 23 28 38 99 √25 32 14 30 2 4 | CA General Devel. Gross Motor Fine Motor Express. Language 24 69 23 28 30 38 99 √25 32 49 14 30 2 4 19 | CA General Devel. Gross Motor Fine Motor Express. Language Comprehen. Conceptual 24 69 23 28 30 19 38 99 √25 32 49 43 14 30 2 4 19 36 1 36 36 36 36 | CA General Devel. Gross Motor Fine Motor Express. Language Comprehen. Conceptual Situation Comprehension 24 69 23 28 30 19 26 38 99 √25 32 49 43 32 14 30 2 4 19 36 6 | CA Devel. Motor Motor Language Conceptual Comprehension Help 24 69 23 28 30 19 26 19 38 99 √25 32 49 43 32 29 14 30 2 4 19 36 6 10 | 82-83,83-84 (\sqrt{on left side of number=20% delay, \sqrt{on right side of number=30% delay)} # COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication PCT I PROGRAM/SCHOOL YEAR: 1983 - 84 | ANDICAL | CATE | GORY: EH- | - DLD | | | ATTEN | IDANC | E (%) | : | 24% | | | | |------------------|---------------|------------------|-------------|-----------------------|-------------|-------------|-----------|-----------------|---------------|------------------|----------|------------|-------------| | est: [|)evelo: | omental Pi | rofile I | ī | | | | | | | | | | | | <u> </u> | Developme | ental Age | <u>.</u>
es (Monti | ns) | | | Numb | er of | Behav | iore | Acquir | od· | | | Date | Phy. SH | | | m. CA. | | a te | Phy. | | Soc. | Acad | | | | Pre | | 14 16 | | 18 16 | | re Ī | 1 | 7 | T 8 T | 12 | 6 | 8 | | | Post | | 24 28 | | 20 24 | | ost | | 12 | 14 | 12 | 7 | 12 | | | Gains/ | | 10 12 | 0 | 2 8 | | ins/ | 7 | 4 | 6 | 0 | í | 4 | | | Losses | | | | | | sses | | | <u> </u> | | | <u> </u> | | | T | | | | - 4- | | | | | | | | | | | Test: <u>D</u> | | mental Pr | | | | | | | | gence | | | | | 0 | Date | CA MA | Functi | <u>ional Lev</u> | | | ate | CA | MA_ | Est. | of I | <u>.Q.</u> | | | Pre | | 18 18 | 100 | | | ^e | | 18 | 18.5 | | | | | | Post
Gains/ | | 25 20 | 1 - | | | st | | 25 | 22.5 | 90 | | | | | | | 7 1 2 | -20 | | | ins/ | | 7 | 4 | <u>-13</u> | | | | | Losses | | | | | L | sses | | | | | | | | | Test: L | aarnin | g Accompl | ichmont | Dmofile | n | | ۸ | | _ | | | | | | 7 | Devalo | pmental a | TS MINERIL | the) | | te of | | | | | ۸۱. | - . | _ | | , | CA | <u>Cogniti</u> | | • | Motor (| lumber | | | | | | | ne | | Pre | | # 22 R. 1 | 105 # 2/ | 19114 # 2 | O D 142 D | •e | <u>CA</u> | <u> </u> #73 | gniti | ve La | nguage | 2 MO | tor | | Interva | 1 25 | # 21 R. | 94 # 24 | 10 06 4 3 | 0 R 120 T | terval | | #72 | K. 3 | 96 # 4
36 # 4 | 1 0 K, 9 | # 6 | 9 R. 96 | | gains | | | | R18# | | gains | 123 | # -1 | | | | 2 4 - | 3 R. 91 | | Post | | # R. | | R. # | | st | + | "# | | # | | # | | | gains | | # R | # | R. # | R. 1 | gains | - | | R. | # | R. | π μ | R. | | Overall | | 122
 | | | erall | ╂─ | | | # | R. | # | R | | gains | | # -1 R· - | -21 " (| R18# | o R 23 Ov | gains | 4 | #-1 | ~ . ~1 | ιο " | 1 R. | 2 " - | 6 R5 | | | | <u> </u> | | · | | 901113 | - | • | Test: M | <u>inneso</u> | ta Child | Developm | <u>ent</u> Inve | ntory (| arent | Inter | rview) |) | | | | | | (| Number | of Behav | | uired) | | | | | | | | | | | | C 4 | General | | Fine | Express | | prehe | | Situa | tion | | Self | Persona | | 0 | CA | Devel. | Motor | Motor | Language | Con | ceptu | ua l | Compr | <u>ehens</u> | ion | Help | Social | | Pre_ | 17 | 52 | 21 | 28 | 30 | | 16 | | | L9 | | / 8 | 17 | | Post | 25 | 64 | 26 | 38 | 36 | | 19 | | | 22 | | 21 | 19 | | Gains
Overall | 8 | 12 | 5 | 10 | 6 | | 3 | | | 3 | | 13 | 2 | | uverall | 1 | 1 | 1 | | t | 1 | | 1 | | | | | | ## COMMENTS: CHILD: M R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication (√on left side of number=20% delay, ✓ on right side of number=30% delay) | CHILD: N | PROGRAM/SCHOOL YEAR: 1983 -84 | |-----------------------|-------------------------------| | ANDICAP CATEGORY: DLD | ATTENDANCE (%): .07% | | | | est: <u>Developmental Profile II</u> | | | Developmental Ages (Months) | | | | | | | | |--------|------|-----------------------------|----|------|---------------|-------|-----|--|--| | | Date | Phy. | SH | Soc. | Λ ca. | Comm. | CA. | | | | Pre | | 16 | 24 | 24 | 15 | 14 | 20 | | | | Post | | 30 | 30 | 30 | 20 | 28 | 28 | | | | Gains/ | | 14 | 6 | 6 | 5 | 14 | 8 | | | | Incres | | | | - | | | | | | | | | Numbe | er of | Behaviors Acquire | | | | |------------|------|-------|-------|-------------------|-------|-------|--| | _ | Date | Phy. | SH | Soc. | Acad. | Comm. | | | <u>Pre</u> | | 8 | 12 | 12 | 5 | 10 | | | Post | | 14 | 15 | 15 | 7 | 14 | | | Gains/ | | 6 | 3 | 3 | 2 | 4 | | | Losses | | | | | | | | Test: Developmental Profile II (Cont.) CA MΑ Functional Level Pre 20 15 75 Post 28 20 71 Gains/ 5 8 -4 Losses | Test: | Slosson Intelligence Test | | | | | | | | |-------------|---------------------------|----|----|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre
Post | | 20 | 18 | 90 | | | | | | | | 28 | 26 | 93 | | | | | | Gains/ | | 8 | 8 | 3 | | | | | | Losses | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine CA Cognitive Language Motor 24 # 18 R. 75 # 24 R.100 # 17 R. 71 Interval 28 27 R. 96 30 R.107 # 24 R. 86 gains 9 R. 6 R. 21 Post R. R. R. gains R. R R. 6R. Overall gR. gains | (Number o | | - 1 | Fine | | | | | | | |------------------|------------------------------------|--------------------|------|---|-------|----|---|-------|-------------| | | <u>CA Cognitive Language</u> Motor | | | | | | | | | | Pre | 24 | #69 R. | 91 | # | 40 R. | 91 | # | 52 R | 95 | | Interval | 28 | #84 R. | 91 | # | 50 R. | 93 | 1 | 60 R. | 87 | | <u>gains</u> | | # 15 R, | 0 | # | 10 R. | 2_ | # | 8R. | -8 | | Post | | # R. | | # | R. | | # | R. | | | <u>gains</u> | | # R. | | # | R. | | # | R. | $\neg \neg$ | | Overall
gains | 4 | # ₁₅ R. | 0 | # | 10 R. | 2 | # | 8 R. | 8 | Minnesota Child Development Inventory Test: (Parent Interview) (Number of Rehaviors Acquired) | 48 2 | 4 29 | | | | | | |------|--------|--------|--------|--------------|-----------------|----| | | 4 1 67 | 23 | 1 12 | l 17 | 14 | 16 | | 75 2 | 9 30 | 41 | | 33 | 17 | 25 | | 27 | 5 1 | 18 | 17 | 16 | 3 | | | | | | | • | • | | | | 27 | 27 5 1 | 5 1 18 | 27 5 1 18 17 | 27 5 1 18 17 16 | | (✓on left side of number=20% delay, ✓ on right side of number=30% delay) # COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physica; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication Visual Display PCT II | CHILD: 1 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |----------------------|--------------------------------| | ANDICAP CATEGORY: Sp | ATTENDANCE (%): 71% | Developmental Profile II | | Developmental Ages (Months) | | | | | | | | | | |--------|-----------------------------|------|----|------|------|-------|-----|--|--|--| | | Date | Phy. | SH | Soc. | Aca. | Conm. | CA. | | | | | Pre | | 18 | 38 | 34 | 20 | 14 | 30 | | | | | Post | | 32 | 46 | 40 | 26 | 30 | 34 | | | | | Gains/ | | 14 | 8 | 6 | 6 | 16 | 4 | | | | | Losses | | | | • | | | | | | | | | | Numbe | er of | Behaviors Acquire | | | | |--------|-------------|-------|-------|-------------------|-------|-------|--| | | <u>Date</u> | Phy. | SH | Soc. | Acad. | Comm. | | | Pre | | 9 | 17 | 16 | 7 | 7 | | | Post | \perp | 15 | 20 | 20 | 10 | 15 | | | Gains/ | | 6 | 3 | 4 | 3 | 8 | | | Losses | | | | | L | | | Developmental Profile II (Cont.) Date CA MA Functional Level Pre 30 20 67 Post 34 26 76 Gains/ 9 Losses | Test: | Sloss | gence Test | | | |--------|-------|------------|------|--------------| | | Date | CA | MA | Est. of I.Q. | | Pre | | 31 | 29 | 93 | | Post | | 34 | 34.5 | 101 | | Gains/ | | 3 | 5.5 | 8 | | Losses | | | | | Rate of Acquisition <u>Learning Accomplishment Profile</u> (Developmental ages-months) Fine CA Cognitive Language Motor Pre # 24 R. 77 # 21 R. 68 # 24 R. 77 Interval 35 | # 30 R. 86 # 24 R. 69 # 27 R. 77 gains 6 R. 9 3R. 1# 3 R. O Post R. R. gains R. R. R. R. 6 | (Number o | (Number of Behaviors Acquired) Fine | | | | | | | | | |---------------|-------------------------------------|-------------------|--------------|----------|-------|-----|---|--------------|------------| | | CA | Cogn ⁻ | <u>itive</u> | L | angu | age | 1 | <u>lotor</u> | | | Pre | 31 | #77 R. | 71 | # | 38 R. | 70 | # | <u>59 R.</u> | 7 5 | | Interval | 35 | #88 R. | 81 | # | 43 R. | 80 | # | 67 R. | 85 | | gains | | # 11 R. | 10 | # | 5 R. | 10 | # | 8 R. | 10 | | Post | | # R. | | # | R. | | # | R. | | | ga ins | | # R. | | # | R. | | # | R. | | | Overall | | # Ŕ. | | # | R. | | # | R. | | | gains | 4 | 11 | 10 | <u> </u> | 5 | 10 | | 8 | 10 | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Rehaviors Acquired) R. | , | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |------------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 26 | 62 | 27 | /25 | 34 | 18 | 24 | 15 | 21 | | Post | 33 | 87 | 29 | 32 | 45 | 29 | 34 | 18 | 26 | | Gains | 7 | 7 | 2 | 7 | 11 | 11 | 10 | 3 | 5 | | Overall | | | | | | | | | | | gains | , 7 | 7 | 2 | 7 | 11 | 11 | 10 | 3 | 5 | | 82-83), 83 | 3-84 | (\square on 1 | eft side | of numb | per=20% dela | v. / on right | side of number: | =30% del | av) | R. (✓on left side of number=20% delay, ✓ on right side of number=30% delay) **COMMENTS:** Overall qains **KEY:** # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age | CHILD: 1 | PROGRAM/SCHOOL YEAR: 1983 - 84 | |----------------------|--------------------------------| | ANDICAP CATEGORY: Sp | ATTENDANCE (%): 43% | est: <u>Developmental Profile II</u> | | | Developmental Ages (Months) | | | | | | | |--------|------|-----------------------------|----|------|------|-------|-----|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | Pre | | 32 | 46 | 40 | 26 | 30 | 34 | | | Post | | 52 | 58 | 54 | 36 | 36 | 45 | | | Gains/ | | 20 | 12 | 14 | 10 | 6 | 11 | | | 105565 | | | | - | | | | | | | | Numbe | er of | Behaviors Acquired | | | |--------|------|-------|-------|--------------------|-------|-------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | Pre | | 15 | 20 | 20 | 10 | 15 | | Post | | 23 | 24 | 24 | 16 | 18 | | Gains/ | | 8 | 4 | 4 | 6 | 3 | | Losses | | | | | | | Test: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 34 26 76 Post 45 36 80 Gains/ 11 10 Losses | Test: | Slosson Intelligence Test | | | | | | | | |--------|---------------------------|----|------|--------------|--|--|--|--| | - | Date | ÇA | MA | Est. of I.Q. | | | | | | Pre_ | | 34 | 34.5 | 101 | | | | | | Post | | 45 | 40 | 89 | | | | | | Gains/ | | 11 | 5.5 | -12 | | | | | | Losses | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine CA Cognitive Language Motor 35 # 30 R. 86 # 24 R. 69 # 2/ R. 77 Interval 40 # 48 R. 120 # 42 R 105 # 48 R 120 gains 18 R. 34 # 18 R. 36 # 21 R. 43 Post # 36 R. 80 # 60 R 133 45 42 R. 93 gains -6 R. -27 # -6 R.-25 # 12 R. 13 verall R. R. gains 10 12 12 11. 33 56 | (Number of Behaviors Acquired) Fine | | | | | | | | | |-------------------------------------|------|--------|------|------------|---------|----|--|--| | | _CA_ | Cogni | tive | Language | Motor | | | | | Pre | 35 | #88R. | 81 | # 43 R. 80 | # 67 R. | 85 | | | | Interval | 40 | #127R. | 95 | # 72 R. 96 | # 94 R. | 99 | | | | <u>gains</u> | | # 39R. | 14 | # 29 R. 16 | # 27 R. | 14 | | | | Post | 45 | #125R. | 96 | # 66 R. 89 | # 98 R. | 95 | | | | gains | | # -28, | 1 | # -6 R7 | # 4 R. | -4 | | | | Overall | | # R. | | # R. | # R. | | | | | gains | 10 | 37 | 15 | 23 9 | 31 | 10 | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona:
Social | |----------------|------|-------------------|-------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre
Post | 33 |
87 | 29 | 32 | 45 | 29 | 34 | 18 | 26 | | | 46 | 107 | 32 | 38 | 52 | √ 36 | 43 | 28 | 33 | | Gains | 13 | 20 | 3 | 6 | 7 | 7 | 9 | 10 | 7 | | Overall gains, | 13 | 20 | 3 | 6 | 7 | 7 | 9 | 10 | 7 | | 32-83,83 | -84) | (√on 1 | eft side | of numb | er=20% dela | y, V on right | t side of number | =30% del | ay) | COMMENTS: **KEY:** # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: 2 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |----------------------|--------------------------------| | ANDICAP CATEGORY: Sp | ATTENDANCE (%): 73% | est: <u>Developmental Profile II</u> | | Developmental Ages (Months) | | | | | | | | |--------|-----------------------------|------|-----|------|------|-------|-----|--| | | Date | Phy. | _SH | Soc. | Aca. | Comm. | CA. | | | Pre | | 20 | 34 | 32 | 17 | 20 | 24 | | | Post | | 24 | 38 | 34 | 24 | 26 | 28 | | | Gains/ | | 4 | 4 | 2 | 7 | 6 | 4 | | | 1055es | | | | | | | | | | | | Numbe | er of | Behaviors Acquire | | | |--------|------|-------|-------|-------------------|-------|-------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | Pre | | 10 | 17 | 15 | 9 | 10 | | Post | | 12 | 19 | 17 | 6 | 13 | | Gains/ | | 2 | 2 | 2 | -3 | 3 | | Losses | | | • | | | | | Test: | Developmental Profile II (Cont.) | | | | | | | |--------|----------------------------------|----|----|------------------|--|--|--| | | Date | CA | MA | Functional Level | | | | | ₽re | | 24 | 17 | 71 | | | | | Post | | 28 | 24 | 85.7 | | | | | Gains/ | | 4 | 7 | 14.7 | | | | | Losses | | | | | | | | | Test: | Slosson Intelligence Test | | | | | | | | | | |------------------|---------------------------|----|------|--------------|--|--|--|--|--|--| | | Date | ÇA | MA | Est. of I.Q. | | | | | | | | Pre | | 24 | 19.5 | 78 | | | | | | | | Post | | 28 | 25 | 89 | | | | | | | | Gains/
Losses | | 4 | 5.5 | 11 | | | | | | | | Losses | | | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine CA Cognitive Language Motor # 15 R. 63 Pre # 18R.75 # 16R. 67 Interval # 18 R. 69 | # 19R.73 # 21R. 81 gains 3 R. 5 # 1R.-2 # 5R. 14 Post R._ R. R. gains R. R. R. verall 3 R. 1^R.-2 2 gains | (Number o | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | |-----------------------------|-------------------------------------|----|------|----|---|------------------|----|---|------------------|----|--|--| | CA Cognitive Language Motor | | | | | | | | | | | | | | Pre | 24 | # | 58R. | 75 | # | 31 R. | 72 | # | 49R. | 79 | | | | Interval | 26 | # | 66R. | 86 | # | 34 R. | 79 | # | 55R. | 89 | | | | gains | | #_ | 82. | 11 | # | 3 R . | 7_ | # | 6R. | 10 | | | | Post | | # | R. | | # | R. | | # | R. | | | | | <u>gains</u> | Ĺ | # | R. | | # | R. | | # | R. | | | | | Overall
gains | 2 | # | вŘ. | 11 | # | 3 ^R . | 7 | # | 6 ^R . | 10 | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | · | CA | General
Devel. | Gross Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |--------------------|------|-------------------|-------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 23 | 61 | 21 | 30 | 27 | 17_ | 14 🗸 | 14 | 20 | | Post | 28 | 75 | 25 | 33 | 39 | 24 | 26 | 17 | 23 | | Gains | 5 | 14 | 4 | 3 | 12 | 7 | 12 | 3 | 3 | | Overall | | | | | | | | | | | gains, | 5 | 14 | 4 | 3 | 12 | 77 | 12 | 3 | 3 | | √32 -83)8 3 | 8-84 | (√on 1 | eft side | of numb | per=20% dela | y, 🗸 on right | side of number= | 30% del | ay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age CHILD: 2 PROGRAM/SCHOOL YEAR: 1983 - 84 ANDICAP CATEGORY: Sp ATTENDANCE (%): 46% Developmental Profile II Developmental Ages (Months) Number of Behaviors Acquired: Date Phy. SH Soc. Aca. Comm. CA. Date Phy. SH Soc. Acad. Comm. Pre 24 38 34 24 26 26 Pre 12 19 17 6 13 Post 32 B 44 28 8 Post 38 32 B 39 15 21 18 11 16 Gains/ 8 6 4 13 6 Gains/ 3 3 Losses Losses Test: Developmental Profile II (Cont.) Test: Slosson Intelligence Test Date CA MA Functional Level Date CA MA Est. of I.O. Pre 28 24 71 Pre 28 25 89 Post 39 28 72 Post 39 32 70 Gains/ 11 Gains/ 11 7 -19 Losses Losses | Test: Lea | | | | | | | | | | | | | | |------------------|--|-------------|------------|----------------------------------|--|--|--|--|--|--|--|--|--| | (De | (Developmental ages-months) CA Cognitive Language | | | | | | | | | | | | | | | CA | Motor | | | | | | | | | | | | | Pre | 26 | # 18 R. 69 | # 19 R. 73 | #21 R. 81 | | | | | | | | | | | Interval | 34 | # 36 R. 106 | # 36 8106 | # 36 R 106 | | | | | | | | | | | g ains | | # 18 R. 37 | # 17 R. 33 | # 15 R. 25 | | | | | | | | | | | Post | 39 | #_33 R. 85 | # 30 R. 77 | #42 R 108 | | | | | | | | | | | <u>gains</u> | | # -3 R -21 | # -6 R-29 | # 6 R. 2 | | | | | | | | | | | Overall
gains | 13 | # 15 R. 16 | | # ₂₁ R. ₂₇ | Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre # 66R. 86 | # 34 R. 79 | # 55 R. 89 26 Interval 34 #103R. 96 # 80 R. 93 # 80 R. gains 10 # 46 R. 14 # 25 R. # 37R, 4 Post 80 | # 52 R. 39 # 97R. 93 i # 86 R 95 gains -6R. -16 #-28 R. 6 R Overall # 31^R. # 18 R. !# 31 R. 13 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fire
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona:
Social | |-----------------------------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 28 | 75 | 25 | 33 | 39 | 24 | 26 | 17 | 23 | | Post | 39 | √87 | 30 | 33 | 48 | √31 | 39 | 30 | 31 | | Gains | 11 | 12 | 5 | 0 | 3 | 7 | 13 | 13 | 8 | | Overall | 1 | 1 | | | | | | | | | gains,
82-83, 8 3 | 111 | 12 | 5 | 0 | 9 | 7 | 13 | 13 | 8 | | 82-83,83 | 3-84 | (√ on 1 | eft side | of numb | er=20% dela | y, 🗸 on right | t side of number= | 30% del | ay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication: CA = Chronological Age; MA = Mental Age | CHILD: 3 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |-------------------|--------------------------------| | ANDICAP CATEGORY: | ATTENDANCE (%): 25% | Test: <u>Developmental Profile II</u> | | Developmental Ages (Months) | | | | | | | | | | | |--------|-----------------------------|------|-----|------|------|-------|-----|--|--|--|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | | | Pre | | 20 | 40 | 28 | 19 | 24 | 26 | | | | | | Post | <u> </u> | 26 | 42 | 34 | 30 | 30 | 29 | | | | | | Gains/ | | 6 | _ 2 | 6 | 11 | 6 | 3 | | | | | | Losses | | | | | | | | | | | | | | | Numbe | er of | Behav | Behaviors Acquir | | | | |--------|------|-------|-------|-------|------------------|-------|--|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | | Pre | | 10 | 18 | 14 | 7 | 12 | | | | Post | | 13 | 19 | 17 | 12 | 15 | | | | Gains/ | | 3 | 1 | 3 | 5 | 3 | | | | Losses | | | | | | | | | 'est: Developmental Profile II (Cont.) Date CÃ MA Functional Level Pre 26 19 73 Post 29 30 103 Gains/ 30 Losses | Test: | Slosson Intelligence Test | | | | | | | | | | |--------|---------------------------|----|------|--------------|--|--|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | | | Pre | | 26 | 22.5 | 86.5 | | | | | | | | Post | | 29 | 33 | 114 | | | | | | | | Gains/ | | 3 | 10.5 | 27.5 | | | | | | | | Losses | | | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor # 18 R. 69 # 21 R. 81 # 18 R. 69 26 Interval 21 R. 72 # 24 R. 83 # 22 R. 76 gains 3 # 3 R. 3 R. 2 # 4 R. Post R. R. R. gains R. R. R. 3 R. 3 | (Number o | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | |--------------|-------------------------------------|--------|-----|---|----------|---------|----|--|--|--|--|--| | | CA Cognitive Language Motor | | | | | | | | | | | | | Pre | 26 | #68 R. | 84 | # | 37 R. 76 | # 54 R. | 86 | | | | | | | Interval | 29 | #72 R. | | | 43 R. 88 | # 56 R. | 89 | | | | | | | <u>gains</u> | | # 4 R. | 5 | # | 6 R. 12 | # 2 R. | 3 | | | | | | | Post | | # R. | | # | R. | # R. | | | | | | | | gains | | # R. | | # | R. | # R. | | | | | | | | Overall | | # R. | | # | R. | # R. | | | | | | | | gains | 3 | 4 | _ 5 | Ĺ | 6 12 | 2 | 3 | | | | | | Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) R. 3 R. | | CA | General
Devel. | Gross
Motor | Fine
Mc or | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |--------------------------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | [⊃] re | 26 | 6 6 | $\sqrt{21}$ | 30 | 37 | 21 | 30 | 16 | 22 | | os t | 29 | 73 | 24 | 33 | 39 | 24 | 37 | 17 | 27 | | Gains | 3 | 5 | 3 | 3 | 2 | 3 | 7 | 1 | 5 | | Overall | | | | | | | | | | | <u>ga</u> ins
32-83)8 | , 3 | 5 | 3 | 3 | 2 | 3 | 7 | 1 | 5 | | 82-83) 8 | 3-84 | (√on 1 | eft side | of numb | er=20% dela | ıy, ✓ on right | side of number= | 30% del | ay) | COMMENTS: verall gains 3 R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca.
= Academic; Comm. = Communication PROGRAM/SCHOOL YEAR: 1983 - 84 # 50R. # 3R. 53 Ŕ. 40 桁25 R. 11 9 96 -2 7 24R. 5 R. 29 R. 9 72R. 97 14R -I 92R. 99 22R. 11 R. 10 36 ANDICAP CATEGORY: ATTENDANCE (%): 68% lest: Developmental Profile II Developmental Ages (Months) Number of Behaviors Acquired: Phy. Date SH Soc. Λca. Comm. CA. Date Phy. SH Soc. Acad. Comm. Pre Pre 26 42 34 30 30 29 13 19 17 12 15 Post Post 40 54 44 34 40 19 24 40 21 17 17 Gains/ 14 12 10 10 11 i Gains/ 2 Losses Losses Developmental Profile II (Cont.) Test: Slosson Intelligence Test Date CA MA Functional Level Est. of I.O. Date CA MA Pre Pr'e_ 29 30 103 29 33 114 Post Post 40 40 100 40 110 44 Gains/ Gains/ 11 10 11 11 -4 Losses Losses Learning Accomplishment Profile Rate of Acquisition (Developmental ages-months) (Number of Behaviors Acquired) Fine Fine CA Cognitive Language Cognitive Language Motor Motor 21R. 72 # 24 R. 83# 22R. 76 Pre Pre 29 | # 72 R. 89 # 43R. 88 | # 56R. 89 Interval 35 # 42R. 120 # 36 R.103 # 24R. 69 Interval 35 #122R. 98 | # 67R. 97 70R.88 gains gains Post Overall gains Test: Minnesota Child Development Inventory (Parent Interview) 21R. 48 # 12 R. 20# 2R. -7 42R. 105 # 48 R.120# 48R.120 OR. -15 # 12 R. 17# 24R. 51 24 R. R. 26 | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personai
Social | |-------------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre
Post | 23 | 73 | 24 | 33 | 39 | 24 | 37 | 17 | 27 | | | 40 | 102 | 32 | 38 | 46 | 43 | 40 | 29 | 30 | | Gains | 11 | 29 | 8 | 5 | 7 | 19 | 3 | 12 | 3 | | Overall | | | | | 7 | | | | | | gains | 11 | 29 | 8 | 5 | 7 ' | 19 | 3 | 12 | 3_ | 82-83 (83-84) (Von left side of number=20% delay, Von right side of number=30% delay) #### **COMMENTS:** gains gains qains)verall 40 # R. 21 Post (HILD: 3 R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication ANDICAP CATEGORY: sp PROGRAM/SCHOOL YEAR: 1982 - 83 ATTENDANCE (%): 30% rest: Developmental Profile II | | Developmental Ages (Months) | | | | | | | | | |--------|-----------------------------|------|----|------|------|-------|-----|--|--| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | | | Pre | | 22 | 38 | 42 | 21 | 28 | 31 | | | | Post | | 28 | 48 | 42 | 28 | 28 | 33 | | | | Gains/ | | 6 | 10 | 0 | 7 | 0 | 2 | | | | Losses | | _ | | | | | | | | | | | Numb | er of | Behav | quired | | |--------|------|------|-------|-------|--------|-------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | Pre | | 8 | 18 | 20 | 8 | 14 | | Post | | 14 | 20 | 20 | 11 | 14 | | Gains/ | | 6 | 2 | 0 | 3 | 0 | | Losses | | | | | | | Test: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 31 21 68 Post 33 28 85 Gains/ 2 7 17 Losses Test: Slosson Intelligence Test Date CA MA Est. of I.Q. Pre 31 29.5 95 Post 33 35 106 Gains/ 2 5.5 11 Losses Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor 31 Pre 21 R. 68 # 21 R. 68 # 24 R. 77 Interval 34 24R. 71 # 24 R. 71 # 24 R. 71 qains 3R. 3 # 3 R. 3 # OR. -6 Pos t # R. R. R. qains R. R. R. verall 3 R. oR. -6 зR. gains (Number of Behaviors Acquired) Fine Cognitive Language Motor 88 | # 35 R. 73 | # 57 [, 31 | #71 R. Pre Interval 34 #74 R. 91 # 40 R. 83 58 K. gains 1R. # 3 R. 5 R. 10 Post R. R. gains R Overall # 3 R. 5 R. 10 ıR. gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Deval. | Gross
Motor | Fine
Motor | Corress. | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona
Soci al | |-------------------|-------|-------------------|----------------|---------------|-------------|--------------------------|----------------------------|--------------|---------------------------| | Pre | 27 | 47 | √ 21 | 24 √ | | √16 | 21 🗸 | 17 | 8 🗸 | | ost | 34 | /71 | 26 √ | √28 | v′36 | V21 | 32 | 24 | 19 🗸 | | Gains | 7 | 24 | 5 | 4 | 14 | 5 | 11 | 7 | 11 | | Overall
gains | 7 | 24 | 5 | 4 | 14 | 5 | 11 | 7 | 11 | | 32-83), 8 | 33-84 | (√on 1 | eft side | of numb | er=20% dela | y, ✓ on right | side of number | =30% de! | ay) | COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age PROGRAM/SCHOOL YEAR: 1983 - 84 THILD: 4 'ANDICAP CATEGORY: Sp ATTENDANCE (%): 39% lest: Developmental Profile II | | | Developmental Ages (Months) | | | | | | | | |--------|------|-----------------------------|----|------|------|-------|-----|--|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | Pre | | 28 | 48 | 42 | 28 | 28 | 33 | | | | Post | | 42 | 58 | 48 | 32 8 | 36 | 44 | | | | Gains/ | | 14 | 10 | 6 | 4 | 8 | 11 | | | | LOSSES | | | | | | | | | | | | | Numbe | er of | Behaviors Acquired | | | | |------------|--------------|-------|-------|--------------------|-------|-------|--| | | <u>Da te</u> | Phy. | SH | Soc. | Acad. | Comm. | | | <u>Pre</u> | | 14 | 20 | 20 | 11 | 14 | | | Post | | 20 | 24 | 22 | 15 | 18 | | | Gains/ | | 6 | 4 | 2 | 4 | 4 | | | LOSSES | | | | | | | | Test: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 33 28 85 Post 44 32 73 Jains/ 11 4 -12 Losses | Test: | Slosson Intelligence Test | | | | | | | | |--------|---------------------------|----|----|--------------|--|--|--|--| | | Date | ÇA | MA | Est. of I.Q. | | | | | | Pre | | 33 | 35 | 106 | | | | | | Post | | 44 | 37 | 84 | | | | | | Gains/ | | 11 | 2 | -22 | | | | | | Losses | | - | | | | | | | Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor 24R. 71 | # 24 R.71 | #24 R. 71 Pre 34 Interval 40 36R. 90 i # 42 R105 #48 R:120 gains 12R. 19 # 18 R.34 #24 R. 49 36R. 82 # 42 R.95 #54 R.123 Post 44 gains 12^R· 11 | (Number of Behaviors Acquired) Fine | | | | | | | | | | |-------------------------------------|----------------------|--|--|--|--|--|---|--|--| | CA | Cogni | <u>tive</u> | L | angua | ge | Motor | | | | | 34 | #74R. | 91 | # | 40 R. | 83 | # 58R. | 92 | | | | 40 | #109R. | 96 | # | 71R. | 96 | # 91R. | 96 | | | | | # 35 R. | 5 | # | 31 R. | 13 | # 33R. | 4 | | | | 44 | #111R. | 87 | # | 69R. | 93 | # 96R. | 93 | | | | | # 2R. | -9 | # | -2R. | - 3 | # 5R. | -3 | | | | 10 | # ₃₇ R. | 4 | # | 29 ^R . | 10 | # 38 R. | 1 | | | | | CA
34
40
44 | CA Cogni 34 #74R. 40 #109R. # 35R. 44 #111R. # 2R. | CA Cognitive 34 #74R. 91 40 #109R. 96 # 35R. 5 44 #11R. 87 # 2R9 | CA Cognitive L 34 # 74R. 91 # 40 #109R. 96 # # 35R. 5 # 44 #111R. 87 # # 2R9 # | CA Cognitive Languary 34 #74R. 91 # 40R. 40 #109R. 96 # 71R. # 35R. 5 # 31R. 44 #11R. 87 # 69R. # 2R9 # -2R. | CA Cognitive Language 34 # 74R. 91 # 40R. 83 40 #109R. 96 # 71R. 96 # 35R. 5 # 31R. 13 44 #11R. 87 # 69R. 93 # 2R9 # -2R3 | CA Cognitive Language Motor 34 #74R. 91 # 40R. 83 # 58R. 40 #109R. 96 # 71R. 96 # 91R. # 35R. 5 # 31R. 13# 33R. 44 #11R. 87 # 69R. 93 # 96R. # 2R9 # -2R3# 5R. | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) OR 8 # 0 R-10 # 6 R. 3 730 R. 52 # 18 R.₂₄ | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | P er sonal
Social | |------------------------------------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|-----------------------------| | Pre | 34 | √71
 | 26 V | √28 | √36 | √21 | 32 | 24 | 19 🗸 | | Post | 45 | √99 | 29 | 35 | 45 V | 34 √ | √34 | 31 | 27 🗸 | | Gains | 11 | 28 | 3 | 7 | 9 | 13 | 2 | 7 | 8 | | Overall | | | | | | | | | · | | gains
8 2-83 . 83 | | 28 | 3 | 7 | 9 | 13 | 2 | 7 | 8 | | 8 2-83.(83 | -84) | (√on 1 | eft side | of numb | er=20% dela | y, ✓ on right | side of number= | 30% del | ay) | COMMENTS: verall gains 10 KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age | HILD: 5 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |----------------------|--------------------------------| | ANDICAP CATEGORY: sp | ATTENDANCE (%): 63% | est: Developmental Profile II | • | | Developmental Ages (Months) | | | | | | | | | | |--------|------|-----------------------------|----|------|------|-------|-----|--|--|--|--| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | | | | | Pre | | 20 | 30 | 30 | 12 | 18 | 27 | | | | | | Post | | 20 | 36 | 36 | 20 | 26 | 29 | | | | | | Gains/ | | 0 | 6 | 6 | 8 | 8 | 2 | | | | | | Losses | | | | | | _ | | | | | | | | | Numbe | Number of | | iors Ac | cquired | | |--------|------|-------|-----------|------|---------|---------|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | Pre | | 10 | 14 | 14 | 4 | 10 | | | Post | | 10 | 17 | 17 | 7 | 13 | | | Gains/ | | 0 | 3 | 3 | 3 | 3 | | | Losses | | | | | · | | | | Test: | <pre>Developmental Profile II (Cont.)</pre> | | | | | | | | |--------
---|----|----|------------|-------|--|--|--| | | Date | CA | MA | Functional | Level | | | | | Pre | | 27 | 12 | 44 | | | | | | Post | | 29 | 20 | 69 | | | | | | Gains/ | | 2 | 8 | 25 | | | | | | Losses | | | | | | | | | | est: | Slosse | on Int | telligence Test | | | | | | |--------|--------|--------|-----------------|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre | | 27 | 18 | 67 | | | | | | Post | | 29 | 25 | 86 | | | | | | Gains/ | | 2 | 7 | 19 | | | | | | Losses | | | | | | | | | | lest: Led | <u>arnın</u> | 9 1 | ACCOL | <u> 19115</u> | nme | nt | Proti | ıе | | | | | | |--------------|--|-----|-------|---------------|-----|----|-------|----|------|----|--|--|--| | (De | (Developmental ages-months) Fine CA Cognitive Language Motor | | | | | | | | | | | | | | | <u>CA Cognitive Language</u> | | | | | | | | | | | | | | Pre | 27 | # | 18 R | 6 | # | 18 | R.67 | # | 16R. | 59 | | | | | Interval | 30 | # | 18 R | . 60 | # | 24 | 3.80 | # | | 57 | | | | | <u>gains</u> | | # | o R | | # | 6 | R.13 | # | ıR. | -2 | | | | | Post | | # | R | | # | | R. | # | R. | | | | | | gains | | # | R | | # | | R. | # | R. | | | | | | verall | | # | , R | | # | | R.,, | 4 | R. | | | | | | qains | 3 | ŀ | U | _ | 1 | 6 | 13 | | ı | -2 | | | | | | Rate of Acquisition | | | | | | | | | | | | |---|-------------------------------------|----|-----|----------|----|---|------|----|-----|----|----|----| | | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | | | <u>CA Cognitive Language Motor</u> | | | | | | | | | | | | |) | Pre | 27 | # | 63R. | 78 | # | 32R. | 65 | # : | 50 | R. | 83 | | ' | Interval | 30 | # | 68R. | | # | | 82 | | | | 85 | | 2 | <u>gains</u> | | # | 5R. | 6 | # | 8R. | 17 | # | 1 | R. | 2 | | | Post | | # " | R. | | # | R. | | # | | R. | | | | <u>g</u> ains | | # | R. | | # | R. | | # | | R. | | | | Overall | , | # | ĘŔ. | | # | R. | 17 | # | , | R. | 1 | | | gains | 3 | | <u> </u> | 6 | | | 1/ | | 1 | | 2 | PSt: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | · | CA | General
Devel. | Gross Motor | Finé
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----------|----|-------------------|-------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 25 | 71 | 25 | 28 | 35 | 24 | 27 | 13 | 26 | | Post | 30 | 85 | 28 | 32 | 41 | 28 | 39 | 15 | 31 | | Gains | | 14 | 3 | 4 | 6 | 4 | 12 | 2 | 5 | | Overall | | | | | | | | | | | gains, | 5 | 14 | 3 | 4 | 6 | 4 | 12 | 2 | 5 | | 82-83-83 | 0/ | 1 /- 3 | <u> </u> | | 0.004 | | ' | | | 62-83,83-84 (\checkmark on left side of number=20% delay, \checkmark on right side of number=30% delay) ## **COMMENTS:** KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: 5 PROGRAM/SCHOOL YEAR: 1983 - 84 ATTENDANCE (%): 178 Test. <u>Developmental Profile II</u> | | | Devel | opmei | ntal A | iges (M | onths) | 1 | |--------|------|-------|-------|--------|---------|--------|-----| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | Pre | | 20 | 36 | 36 | 20 | 26 | 29 | | Post | | 30 5 | 42 | 38 | 30 S | 28 | 40 | | Gains/ | | 10 | 6 | 2 | 10 | 2 | 11 | | Losses | | | | | | | | | | | Numbe | er of | Behav | iors Ac | .quired | |------------|------|-------|-------|-------|---------|---------| | _ | Date | Phy. | | Soc. | | Comm. | | <u>Pre</u> | | 10 | 17 | 17 | 7 | 13 | | Post | | 15 | 20 | 18 | 12 | 14 | | Gains/ | | 5 | 3 | 1 | 5 | 1 | | Losses | | | | | | | Test: <u>Developmental Profile II (Cont.)</u> CA MA Functional Level Pre 29 20 69 Post 40 30 75 Gains/ 11 10 +6 Lcsses | Test: | Slosson Intelligence Test | | | | | | | | |-------------|---------------------------|----|----|--------------|--|--|--|--| | , | Date | ÇA | MA | Est. of I.Q. | | | | | | Pre
Post | | 29 | 25 | 86 | | | | | | | | 40 | 27 | 68 | | | | | | Gains/ | | 11 | 2 | -18 | | | | | | Losses | | | | | | | | | Test: Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor 30 | # 18 R. 60 | # 24 R. 80 | # 17 R. 57 Pre Interval 34 # 30 R. 88 # 42 R 124 # 30 R. 88 # 12 R. 28 # 18 R. 44 # 13 R. 31 gains Post # 33 R 83 # 24 R. 60 # 36 R. 90 40 gains 3 R -5 #-18 R-64 # 6 R. 2)verall 15 R. 0 -20 19 R. 10 23 qains Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language CA Motor 30 | #68 R. 84 | # 40 R. 82 | # 51 R. 85 Pre Interval 34 #94 R. 91 # 69 R. 95 # 70 R. 92 gains # 26 R. 7 # 29 R. 19 R. 7 Post 40 #100 R. 85 # 48 R. 89 # 83 R. 89 gains # 6 R. -6 #-21 R. -6 # 13 R -3 32 R. # R. Overall R. 10 gains Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | _ | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----------|-------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 30 | 85 | 28 | 32 | 41 | 28 | 39 | 15 | 31 | | Post | 41 | 102 | _30 | 32 | 53 | 35 | 39 | 27 | 33 | | Gains | | 17 | 2 | 0 | 12 | 7 | 0 | 12 | 2 | | Overall | | | | | | | | | | | gains, | 111 | 17 | 2 | 0 | 12 | 7 | 0 | 12 | 2 | | 82-83,83 | 3-84) | (√on 1 | eft side | of numb | er=20% dela | y, ✓ on right | side of number= | | ay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age: MA = Mental Age HILD: 6 PROGRAM/SCHOOL YEAR: 1982 - 83 'ANDICAP CATEGORY: SP ATTENDANCE (%): 75% Test: Developmental Profile II | | | Devel | opme | ntal A | iges (N | lonths |) | |-----------------|------|-------|------|--------|---------|--------|-------| | | Date | Phy. | SH | Soc. | Λca. | Comm | . CA. | | ^D re | | 18 | 20 | 16 | 6 | 16 | 25 | | Post | | 20 | 26 | 22 | 15 | 24 | 27 | | Gains/ | | 2 | 6 | 6 | 9 | 8 | 2 | | Inccas | | | | | | | | Number of Behaviors Acquired: Date Phy. SH Soc. Acad. Comm. Pre 9 10 8 2 8 Post 10 13 11 5 9 Gáins/ 1 3 3 3 1 Losses Losses | fest: | <u>Deve</u> lo | pment | al Pro | ofile II | (Cont.) | |-------------|----------------|-------|---------|-----------|---------| | | Date | CA | Functio | nal Level | | | ? <u>re</u> | | 25 | 6 | 24 | | | Post | | 27 | 15 | 55 | | | Gains/ | | 2 | 9 | 31 | | | Losses | | | - | | | | Test: | Sloss | on In | tellig | ence Test | |--------|-------|-------|--------|--------------| | _ | Date | CA | MA | Est. of I.Q. | | Pre | | 25 | 16.5 | 66 | | Post | | 27 | 20 | 74 | | Gains/ | | 2 | 3.5 | 8 | | Losses | | | | | Rate of Acquisition Test: Learning Accomplishment Profile | (Developmental age months) F | | | | | | | | | | | |------------------------------|----|---|------|----|---|------|-----|------|----|--| | <u>CA Cognitive Language</u> | | | | | | | | | r | | | Pre | 25 | # | 11R. | 44 | # | 15R. | 60 | 14R. | 56 | | | Interval | 28 | # | 17R. | 60 | # | 188. | 64 | 16R. | 57 | | | <u>gains</u> | | # | 6R. | 16 | # | зR. | 4 | 2R. | 1 | | | Post | | # | R. | | # | R. | ļ | F R. | | | | gains | | # | R_ | | # | R. | | R. | | | | Overall | | # | R. | | # | Ŕ. | _ } | R. | | | | gains | 3 | | 6 | 16 | | 3 | 4 | 2 | 1 | | (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre 25 | # 55 R. 68 | # 27 R. 64 | # 47R. 85 77 # 32R. 76 # Interval 28 #62R. 49R. 89 5R, 12 # gains 7R. 9 # 2R. Post R. gains R. R. R. Overall Ŕ. R. R. gains 3 7 9 5 12 2 Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | 35 / | | | Language | Conceptual | Comprehension | Help | Social | |------|------|------|----------|------------|---------------|---------------|-----------------| | 35 🖊 | 18 🖊 | 20 🗸 | 14 🗸 | 10 🗸 | 16 | 13 | 8 / | | 59 | 25 | V27 | ✓ 27 | 16 | 20 🗸 | 20 | 15 🗸 | | 24 | 7 | 7 | 13 | 6 | 4 | 7 | 7 | | · · | | | | | | | | | 24 | 7 | 7 | 13 | 6 | 4 | 7 | 7 | | _ | 24 | 24 7 | 24 7 7 | 24 7 7 13 | 24 7 7 13 6 | 24 7 7 13 6 4 | 24 7 7 13 6 4 7 | (\checkmark on left side of number=20% delay, \checkmark cn right side of number=30% delay) #### COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Scc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age | CHILD: 6 | PROGRAM/SCHOOL YEAR: 1983 - 84 | |----------------------|--------------------------------| | ANDICAP CATEGORY: Sp | ATTENDANCE (%): 75% | lest: Developmenta! Profile II | - | | Devel | opmer | ntal A | ges (M | lonths) | | |--------|------|-------|-------|--------|--------|---------|-----| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | Pre | | 20 | 26 | 22 | 15 | 24 | 27 | | ost | 1 | 20 B | 34 | 268 | 22 | 26 | 38 | | Gains/ | | 0 | 8 | 4 | 7 | 2 | 11 | | Losses | | | | | | | | | | | Numbe | er of | Behaviors Acquir | | | |--------|--------------|-------|-------|------------------|-------|-------| | | <u>Da te</u> | Phy. | SH | Soc. | Acad. | Comm. | | Pre | | 10 | 13 | 11 | 5 | 9 | | Post | | 9 | 17 | 13 | 8 | 13 | | Gains/ | | 1 | 4 | 2 | 3 | 4 | | Losses | | | | | | | Developmental Profile II_(Cont.) Test: CA MA Functional Level ?re 27 15 55 Post 38 22 58 Gains/ 11 3 Losses Test: Slosson Intelligence Test CA MA Est. of I.Q. Pre 27 20 74 Post 38 24 63 Gains/ 11 -11 Losses Rate of Acquisition Learning Accomplishment Profile Fine (Developmental ages-months) Cognitive Language Motor 28 | # 17 R. 60 Pre # 18 R 64 # 16 R 57 Interval 36 R 109 # 36 R 109 33 36 R 109 19 R. 49 18 R. 45 # 20
R. 52 qains Post 38 # 36 R. 95 # 36 R. 95 33 R. 87 gains 0 R-14 # 0 R-14 -3 R -22 Overall R. R. R. qains 10 16 27 18 31 20 38 (Number of Behaviors Acquired) Fine Cognitive Language Motor #62 R. 77 # 32 R. 76 |# 49 R. 89 #107R.96 Interval # 65 R.89 # 74 R. 94 gains #45 R.19 33 R. 13 25 R 5 Post #98 R. 90 # 59 R. 86 # 82 R, 90 gains #-9 R. -6 -6 R -3 8 R. Overall Ŕ. R. R. gains 10 36 10 33 13 27 1 Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | · | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |-----------|---------------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 27 | 59 | 25 | √ 27 | √27 | 16 | 20 🗸 | 20 | 15 🗸 | | Post | 39 | 87 | 27 | 32 | 42 | 34 | ✓ 27 | 24 | 20 🗸 | | Gains | | 28 | 2 | 5 | 15 | 18 | 7 | 4 | 5 | | Overall | | | | | | | | | | | gains | 12 | 28 | | 5 | 15 | 18 | 7 | 4 | 5 | | 32-83 (81 | 3 84) | | -61 -44 | - 61 | 2004 1 3 | | | 000/ 1 | | (\sqrt{on left side of number=20% delay, \sqrt{on right side of number=30% delay)} COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CHILD: 7 PROGRAM/SCHOOL YEAR: 1982 - 83 HANDICAP CATEGORY: Sp ATTENDANCE (%): 25% Test: <u>Developme</u>ntal Profile II | | | Developmental Ages (Months) | | | | | | | |--------|-------------|-----------------------------|----|------|------|-------|-----|--| | | <u>Date</u> | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | Pre | | 16 | 28 | 28 | 17 | 24 | 27 | | | Post | | 26 | 32 | 42 | 19 | 26 | 32 | | | 6ains/ | | 10 | 4 | 14 | 2 | 2 | 5 | | | Losses | | | | | | | | | | | | Numbe | er of | Behav | quired | | |------------|------|-------|-------|-------|--------|-------| | | Date | Phy. | | | Acad. | Comm. | | <u>Pre</u> | | 10 | 14 | 14 | 6 | 12 | | Post | | 14 | 16 | 19 | 7 | 13 | | Gains/ | | 4 | 2 | 5 | 1 | 1 | | Losses | | | | | | | Developmental Profile II (Cont.) lest: Date CA MA Functional Level Pre 27 17 63 Post 32 19 59 Gains/ 5 -4 Losses Test: Slosson Intelligence Test Date CA MA Est. of I.Q. Pre 22.5 27 80 Post 32 24.5 76 Gains/ 5 4 Losses Rate of Acquisition Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor Pre # 18 R. 64 # 14 R. 50 #13 R. 46 Interval 33 #15 R. 45 # 19 R. 58 # 16 R. 48 gains # 2 R. -1 1R.-6# 2R.-2 Post # R. R. R. gains R. Ř. R. verall R. R. R. gains 5 2 (Number of Behaviors Acquired) Fine Cognitive Language Motor 28 | #54 R. 70 | # 31 R. 62 Pre # 45 R. 64 Interval #58 R. 75 33 # 33 R. 66 50 R. 71 qains # 4R. 5 R. 7 5 2R. 4 Post Ŕ. # R. R. gains Overall Ŕ. R. R. gains 33 5 2 5 Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | СЛ | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona?
Social | |-----------|------|-------------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 25 | 76 | 26 | 29 | 38 | 27 | 29 | 18 | 19 | | Post | 30 | 85 | 28 | 32 | 44 | 32 | 34 | 22 | 25 | | Gains | 5 | 9 | 2 | 3 | 6 | 5 | 5 | 4 | 6 | | Overall | | | | | | | | | | | gains, | _ 5 | 9 | 2 | 3 | 6 | 5 | 5 | 4 | 6 | | (2-83),83 | 3-84 | (√ o n 1 | eft side | of numb | er=20% dela | y, ✓ on right | side of number= | 30% de] | ay) | COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | ^HILD: 7 | PROGRAM/SCHOOL YEAR: 1983 - 84 | |-------------------|--------------------------------| | ANDICAP CATEGORY: | ATTENDANCE (%): 39% | Developmental Profile II Test: | | Developmental Ages (Months) | | | | | | | |--------|-----------------------------|------|----|------|------|-------|------| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | Pre | | 26 | 32 | 42 | 19 | 26 | 32 | | Post | | 42 | 42 | 42 | 37 | 36 | 44 | | Gains/ | | 16 | 10 | 0 | 18 | . 10 | .1.2 | | LOSSES | | | | | | | | | | | Numba | er of | Behav | riors Ac | quired: | |------------|------|-------|-------|-------|----------|---------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | <u>Pre</u> | | 14 | 16 | 19 | 7 | 13 | | Post | | 20 | 21 | 20 | 16 | 18 | | Gains/ | | 6 | 5 | 1 | 9 | 5 | | Losses | | | | | | | Test: Developmental Profile II (Cont.) Date CA Functional Level MA Pre 32 19 59 Post 44 37 84 Gains/ 18 25 | est: | 21022 | on In | tellig | jence lest | |--------|-------|-------|--------|--------------| | _ | Date | CA | MA | Est. of I.Q. | | Pre | | 32 | 24.5 | 76 | | Post | | 44 | 27 | 61 | | Gains/ | | 12 | 2.5 | -15 | | Losses | | | | | Rate of Acquisition 12s**t:** Learning Accomplishment Profile (Developmental ages-months) Fine CA Cognitive Language Motor # 15 R. 45 # 19 R.58 #16 R.48 Interval # 48 R.123 # 36 R.92 | #42 R108 39 # 17 R.34 #26 R.60 gains # 33 R. 78 (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre 33 | # 58R. 75 # 33 R. 66 | # 50 R. 71 Interval 39 **九28**R. 96 #67 R. 92 # 83 R. 94 gains # 70R, 21 # 34 R. 26 # _18_R. Post 九24R. 95 #61 R. 88 | #92 R. 94 gains # -4R. -1 -6 R. -1 Overall R. R. gains 66 20 28 22 42 23 Post # 36 R.82 #48 R109 44 # 42 R. 95 gains # -6 R -28 0 R+10 # 6 R. 1 verall R. R. gains 27 50 17 24 32 Minnesota Child Development Inventory (Parent Interview) ies**t:** Number of Rehaviors Acquired | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----------------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 30 | 85 | 28 | 32 | 44 | 32 | 34 | 22 | 25 | | Post | 45 | 104 | 32 | 36 | 52 | 48 | 43 | 31 | - 33 | | Gains | | | | | | | | | | | Overal
gain | , | 19 | 4 | 4 | 8 | 16 | 9 | 9 | 8 | **8**2-83 (83-84) (√on left side of number=20% delay, ✓ on right side of number=30% delay) COMMENTS: Losses KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: 8 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |--------------------------------|--------------------------------| | ANDICAP CATEGORY: EH | ATTENDANCE (%): 64% | | rest: Developmental Profile II | | Developmental Ages (Months) Phy. Date Comm. CA. SH Soc. $\Lambda ca.$ Pre 36 44 36 26 32 34 ost 42 66 36 30 30 39 Gains/ 5 6 22 0 4 2 Losses Number of Behaviors Acquired: Phy. Date SH Soc. Acad. Comm. 21 Pre 16 16 10 16 Post 19 28 12 15 17 -1 Gains/ Losses Rate of Acquisition Test: <u>Developmental Profile II (Cont.)</u> | | Date | CA | MA | Functional | Level | |-----------------|----------|----|----|-------------------|-------| | ?re | | 34 | 26 | 76 | | | Post | <u>i</u> | 39 | 30 | 77 | | | G a ins∕ | | 5 | 4 | +1 | | | Losses | | | | | | | Test: | Slosson Intelligence Test | | | | | | | | | |--------|---------------------------|----|------|--------------|--|--|--|--|--| | | Date | ÇA | MA | Est. of I.Q. | | | | | | | Pre | | 34 | 21.5 | 62 | | | | | | | Post | | 39 | 27 | 69 | | | | | | | Gains/ | | 5 | 5.5 | +7 | | | | | | | 105505 | | | | | | | | | | Test: Learning Accomplishment Profile | (De | (Developmental ages-months) | | | | | | | | | | | | |--------------|-----------------------------|----|--------|------|----------|--------|----|---|-------|----|--|--| | | CA | (| Cognit | :ive | [| .angua | ge | | Moto | r | | | | Pre | 34 | # | 24 R. | 71 | # | 24 2. | 71 | # | 24 R. | 71 | | | | Interval | 39 | # | 24 R. | 62 | # | 24 9. | 62 | # | 27 R. | 69 | | | | gains | | #_ | oR. | -9 | #_ | OR. | -9 | # | 3 R. | -2 | | | | ? ost | | Ħ | R. | | # | R. | | # | R. | | | | | <u>gains</u> | | # | R. | | # | R. | | # | R. | | | | | verall - | | # | R. | | # | R. | | # | R. | | | | | gains | 5 | | 0 | -9_ | <u> </u> | 0 | -9 | | 3 | -2 | | | | (Number o | (Number of Behaviors Acquired) Fine | | | | | | | | | | | |-----------|-------------------------------------|--------|-------------|---|-------|-----|---|---------------|----|--|--| | | CA_ | Cogni | <u>tive</u> | L | angua | ige | ! | <u> lotor</u> | | | | | Pre | 34 | #75 R. | 74 | # | 41 R. | 76 | # | 62 R. | 83 | | | | Interval | 39 | #81 R. | 79 | # | 45 R. | 83 | # | 65 R. | 87 | | | | gains | | # 6 R. | 5 | # | 4 R. | 7 | # | 3 R. | 4 | | | | Post | | # R. | | # | Ŕ. | | # | R. | | | | | gains | | # R, | | # | R. | | # | R. | | | | | Overall | | # R. | | # | R. | | # | R. | | | | | gains | 5 | 6 | 5 | İ | 4 | 7 | | 3 | 4 | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | • | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona:
Social | |----------|------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 32 | 74 | 27 | 29 | 38 | 23 | 26 | 19 | V 21 | | Post | 39 | 81 | 28 | 31 | /40 | 29 | 34 | J20 | 1/24 | | Gains | | | | | | | | | | | Overall | | | | | | | | | | | gains, | 7 | 7 | 1 | 2 | 2 | 6 | 8 | 1 1 | 3 | | 32-83183 | 3-84 | 1./00 1 | oft side | - of | 200 4-1- | | | 200 1-1 | | (\checkmark on left side of number=20% delay, \checkmark on right side of number=30% delay) **COMMENTS:** KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. =
Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | | | | | INDIVI | DUAL CHIL | .D'S RI | ECORD | FORM | | | | | |--|----------------|--|--|--|---|---------|--|-------------------------|---|--|--------------------------------------|-------------------| | ∩HILD: | 8 | | | | | _ PR00 | SRAM/S | CHOOL | YEAR | : 1983 - | 84 | | | HANDICAP | CATEG | ORY: E | H | | | | NDANCI | | | | | | | est: De | evelop | mental Pr
Developme | ofile II
ental Age | s (Month | | - | | Numb | er of | Behavior | | | | Pre [| Jace | Phy. SH
42 66 | | ca. Con
30 30 | m. CA. | re | Date | Phy.
19 | SH
28 | | ad. Con | | | Post | | 56 70 | | 28 6 46 | | ost | | 24 | 28 | | 4 21 | | | Gains/ | | 14 4 | | -2 16 | | ains/ | †} | 5 | 0 | 7 | 2 -1 | | | Losses | h- | | | | | osses | L | | | <u> </u> | - 1 - | | | | evelop
Date | mental Pr
CA . MA
39 30
50 28 | | (Cont.)
onal Lev | el P | re ost | Slosso
Date | on In
CA
39
50 | telli
MA
27
38 | gence Test
Fst. of
69 | | | | Gains/ | | 11 -2 | -21 | | | ains/ | - | 11 | 11 | +7 | | | | Losses | | | | | | osses | | - | · | | | | | Pre Interval gains Post gains verall gains | 39
45
50 | # 24 R.
36 R.
12 R.
42 R.
6 R.
R. | ges-mont ve Lan 62 # 24 80 # 30 18 # 6 84 # 33 4 # 3 | hs) quage R. 62 # 2 R. 67 # 4 R. 5 # 2 R. 66 # 6 R1 # 1 R. # | Fine (Motor 7 R. 69 P R R 107 I R . 38 O R 120 P R 13 R . O N | | CA
39
1 45
50 | #81
#108
#27 | ors Agniti R. 79 R. 96 R. 17 R. 91 R. 91 R1 | 7 # 11 R.
3 # 57 R.
3 # 1 R.
R. | 95 # 9
12 # 2
83 #10
12 # 1 | ''' | | Test: Mi | nneso | ta Child | Developm | ent Inve | ntory (| Parent | Inter | view) |) | | | | | (1) | umber | of Behav
General | ors Acqu
Gross | uirea)
Fine | Evanaca | C | ma n- h - | _ | C 4 4 | | C = 1 £ | 0 | | | CA | Devel. | Motor | Motor | Express
Language | | mprehe
nceptu | | | ation
rehension | Self
Help | Persona
Social | | Pre | 39 | 81 | 28 | 31 | <u>∠ 40</u> | 1 00 | 29 | <u>" </u> | Compi | 34 <u>34</u> | | √24 | | Post | 50 | 94 | 33 | 38 | 52 | _ | 38 | $\neg +$ | | 37 | 35 | 33 | | Gains | | | | | | | _ | | | <u> </u> | | | | Overall gains, | 11 | 13 | 5 | 7 | 8 | | 9 | | | | 15 | | | 8 2-83 (83 | -84 | | | | | lav. | / Or == | iah+ | cida | <u>ئ</u>
of number: | 15
-20% do1 | 9 | | | | (+ 011 1 | ci side | . Or Hullic | יכי - בטא טנ | iay, v | r UII F | gnt | s rue | or number: | -aus de | ıay j | **COMMENTS:** KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | ChILD: 9 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |----------------------|--------------------------------| | ANDICAP CATEGORY: Sp | ATTENDANCE (%): 25% | Developmental Profile II | | | Developmental Ages (Months) | | | | | | | |---------|------|-----------------------------|----|------|------|-------|-----|--| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | | Pre | | 22 | 32 | 36 | 17 | 22 | 27 | | | Post | | 24 | 34 | 36 | 22 | 24 | 29 | | | Gains/ | | 2 | 2 | 0 | 5 | 2 | 2 | | | 1 OSSES | | | | | | | | | | | | Numbe | er of | Behaviors Acquired | | | | |--------|------|-------|-------|--------------------|-------|-------|--| | | Date | Phy. | `SH | Soc. | Acad. | Comm. | | | Pre | | 11 | 15 | 17 | 6 | 11 | | | Post | | 12 | 16 | 17 | 8 | 12 | | | Gains/ | | 1 | 1 | 0 | 2 | 1 | | | Losses | | | | | | | | Tast: Developmental Profile II (Cont.) | | Date | CA | MA | Functional | Level | |-----------------|------|----|----|------------|-------| | ^D re | | 27 | 17 | 62 | | | post | | 29 | 22 | 76 | | | Gains/ | | 2 | 5 | 14 | | | LOSSES | | | | | | | Test: | Slosso | o <u>n</u> In | tellig | ence Test | | |--------|--------|---------------|--------|-------------|--| | | Date | ÇA | MA | Est. of I.Q | | | Pre | | 27 | 20.5 | 76 | | | Post | | 29 | 24 | 83 | | | Gains/ | | 2 | 3.5 | 7 | | | Losses | | | | | | Rate of Acquisition Test: Learning Accomplishment Profile | (De | (Developmental ages-months) | | | | | | | | | | | |--------------|-----------------------------|---|--------|-----|---|---------|---|-------|-----|--|--| | | CA | (| Cognit | ive | (| anguage | • | Moto | or_ | | | | Pre | 27 | # | 18 R. | 67 | # | 21 R.78 | # | 16 R. | 59 | | | | Interval | ٦0 | # | 18 R. | 60 | # | 248.80 | # | 17 R. | 57 | | | | gains | | # | oR. | -7 | # | 3R. 2 | # | 1 R. | -2 | | | | Post | | # | R. | | # | R. | # | R. | | | | | gains | | # | R. | | # | R. | # | R. | | | | | Jverall | | # | R. | | # | R. | 7 | R. | | | | | <u>gains</u> | 3 | | 0 | -7 | | 3 2 | 1 | 1 | -2 | | | | (Number o | Number of Behaviors Acquired) Fine | | | | | | | | | | | |-----------|------------------------------------|-----|--------------|-------------|-----|-------|-----|----------|-------|----|--| | | CA | Co | <u>gniti</u> | ve | La | ingua | ge | <u> </u> | otor_ | | | | Pre | 27 | #65 | R. 8 | 30 | # : | 37 R. | 82 | # | 50 R. | 86 | | | Interval | 30 | #69 | R. 8 | 35 | # 4 | 10 R. | 89 | # | 52 R. | 90 | | | gains | | # 4 | R. | 5 | _ | 3 R. | . 7 | # | 2 R. | 4 | | | Post | | # | R | _ 1 | # | R. | | # | R. | | | | gains | | # | R. | # | ¥ | R. | | # | R. | | | | Overall | | # | R. | $\neg \top$ | # | R. | | # | R. | | | | gains | 3 | 4 | | 5 | | 3 | 7 | | 2 | 4 | | Test: Minnesota Child Development Inventory (Parent Interview) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----------|-------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 26 | 68 | 19 🗸 | 27 | 38 | 23 | 30 | 17 | 21 | | Post | 29 | 80 | 25 | 29 | 42 | 28 | 36 | 20 | 25 | | Gains | 3 | 12 | 6 | 2 | 4 | 5 | 6 | 3 | 4 | | Overall | | | | | 1 77 | | | | | | gains | 5, 3 | 12 | 6 | 2 | 4 | 5 | 6 | 3 | 4 | | 82-83) 8 | 33-84 | (√on 1 | eft side | of numb | per=20% dela | v. V on right | side of number | =30% del | lay) | (\checkmark on left side of number=20% delay, \checkmark on right side of number=30% delay) COMMENTS: KEY: # - number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication PCT II | CHILD: | 9 | | _ | _ | | | | PRO | GRAM/S | CHOOL | YEAR | : 19 | 983 - 84 | | | |----------|--------------|---------------|--------------|-------------|----------------|--------------|-------|--------------|--------------|--------|--------------|--------|----------|----------|-------| | HANDICAP | CATE | GORY:_ | S | p | | | | | ENDANC | | | _ | | | | | est: De | evelo | pmenta | ıl Pro | ofile | ΙΙ | | | | | | - | - | | | | | _ | | | | | Ages (M | onths) | | | | Numbe | er of | Rehay | iors Ad | ouire | ١. | | <u>[</u> |)ate | Phy. | SH | | | Comm. | | | Date | | | | Acad. | | | | Pre | | 24 | 34 | 36 | 22 | 24 | 29 | Pre | | 12 | 16 | 17 | 8 | 12 | 1 | | Post | | 34 B | 42 | 36 | 28 5 | 28 \$ | 40 | Post | | 16 | 20 | 17 | 11 | 14 | 1 | | Gains/ | | 10 | 8 | 0 | 6 | 4 | 11 | Gains/ | | 4 | 4 | 0 | 3 | 2 | 1 | | Losses | | | | - | | | | Losses | | | | | | | J | | 3° . • | | | | | | _ | | | | | | | | | | | | | <u>omenta</u> | | | II (Co | | | Test: | <u>Sloss</u> | on Int | <u>telli</u> | gence | Test | | | | | ate | CA | MA | | <u>ctional</u> | <u>Level</u> | | 7 | Date | CA | MA | | of I.C | <u> </u> | | | Pre | _ | 29 | 22 | 76 | | | | Pre | | 29 | 24 | 83 | | | | | Post | | 40 | 28 | 70 | | | | Post | | 40 | 25.5 | 64 | | | | | Gains/ | | 11 | 6 | -6 | <u> </u> | | | Gains/ | | 11 | 1.5 | -19 | | | | | Losses | | | | | | | | Losses | | | | | | | | | | | _ | | | | | | | | | | | | | | | Test: Le | arnii | ng Acc | omp 1 i | shmen | t Prof | <u>ile</u> | | Rate o | | | | * | | | | | (D | evelo | opment | al ag | es-mo | onths) | Fi | ne | (Numbei | of B | ehavio | ors A | cquire | ed) | Fine | ! | | _ | CA | Cog | <u>nitiv</u> | <u>'e i</u> | .anguag | <u>e Mo</u> | tor | _ | CA | Coc | <u>niti</u> | ve La | nguage | Moto | r | | Pre | 30 | # 18 | | | 24 R. 8 | | | | 30 | #69 | R. 85 | 5 # 4 | o R, 89 | # 52 F | ₹. 90 | | Interval | 36 | | | 5 # | | 3 # 30 F | ₹. 83 | | 1 36 | #87 | Ř. 94 | 4 # 5 | o R. 88 | | ₹. 96 | | gains | | | | 5 # | 6 R. | | | | | # 18 | R, c | | | # 19 6 | | | Post | 40 | | | | 30 R. 7 | 5 # 42 F | ₹105 | Post | 40 | | R. 89 | | 4 R. 86 | # 85 F | | | gains | - | | | 0 # | | 3 # 12 | | <u>gains</u> | | | R | | | # 14 R | | | Overall | | | R. | # | R. | # F | ₹. | Overall | | # | | # | R. | | ₹. | | gains | 10 | 12 | 1 | 5 | 14 - | 25 | 48 | gains | 10 | 24 | 4 | 1 1 | | 33 | 3 | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |-------------|-------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre
Post | 29 | 80 | 25 | 29 | 42 | 28 | 36 | 20 | 25 | | | 41 | √84 | 31 | 31 | V43 | √ 33 | 38 | V24 | 31 | | Gains | 12 | 4 | 6 | 2 | 1 | 5 | 2 | 4 | 6 | | Overall | | | | | | | | | | |
gains | 12 | 4 | 6 | 2 | 1 | 5 | , | ⊿ | 6 | | 82-83,83 | 3-84) | | eft side | of numb | er=20% dela | ıy, ✓ on right | side of number | =30% de l | ay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age PROGRAM/SCHOOL YEAR: 1983 - 84 ANDICAP CATEGORY: DLD ATTENDANCE (%): 75% Test: Developmental Profile II | | | Developmental Ages (Months) | | | | | ı | |--------|------|-----------------------------|----|------|------|-------|-----| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | ?re | | 20 | 42 | 36 | 18 | 24 | 27 | | post | | 34 | 46 | 36 | 32 | 30 | 35 | | Gains/ | | 14 | 4 | 0 | 14 | 6 | 8 | | Losses | | | • | | | | | | | | Numbe | er of | Behav | iors Ac | :quired | |------------------|------|-------|-------|-------|---------|---------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | <u>Pre</u> | | 10 | 20 | 18 | 6 | 12 | | Post | | 16 | 22 | 18 | 13 | 15 | | Gains/
Losses | | 6 | 2 | 0 | 7 | 3 | | LUSSES | | | | | | | Test: Developmental Frile II (Cont.) Date Functional Level CA MA Pre 27 18 67 Post 35 32 91 Gains/ 8 14 +24 **Losses** Test: Slosson Intelligence Test Date CA MÃ Est. of I.Q. Pre 27 24.5 91 Post 35 32 91 Gains/ 8 7.5 Losses Rate of Acquisition Test: Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor 30 | # 30 R 100 # 30 R 100 # 36 R 120 Interval 33 R. 94 # 30 R. 86 # 42 R.120 33 g**ains** 3 R. -6 # 0 R .- 14 # 6R. 0 Post R. R. gains R. R. (Number of Behaviors Acquired) Fine Cognitive Language Motor 30 #90 R. 93 # 54 R. 92 1# 74 R. 93 Interval 33 #98 R. 93 # 55 R. 87 85 R. 91 gains <u># в</u>R. 1R. -5 11 R. -2 0 Post R. R. R. gains R. R Overall R. R. R. gains 8 (Number of Behaviors Acquired) (Parent Interview) R. 0 -14 | • | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Perso na :
Social | |----------|----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|-----------------------------| | Pre | 27 | 54 | 23 | 26 | 30 | 12 | 21 | 26 | 17 | | Post | 35 | 90 | 24 | 30 | 41 | 21 | 34 | 31 | 32 | | Gains | | | | | | | | | | | Overall | | | | | | | | | | | gains, | 8 | 36 | 1 | 4 | 11 | g, | 13 | 5 | 15 | | ຄວັດລຸດລ | · | 1 1 2 | <u> </u> | | | | | | | 82-83,83-84 (✓on left side of number=20% delay, ✓ on right side of number=30% delay) R. #### COMMENTS:)verall gains KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: 11 | PROGRAM/SCHOOL YEAR: | |------------------------|----------------------| | HANDICAP CATEGORY: DLD | ATTENDANCE (%): 25% | est: Developmental Profile II | | | Devel | opme | ntal A | ges (M | lonths |) | |--------|------|-------|------|--------|--------|--------|-------| | | Date | Phy. | SH | Soc. | Λca. | Comm | . CA. | | Pre | | 28 | 42 | 30 | 24 | 26 | 31 | | Post | I | 38 | 42 | 32 | 28 | 25 | 34 | | Gains/ | | 10 | 0 | 2 | 4 | 0 | 3 | | Losses | | | | | | | | | | | Numbe | er of | Behav | iors Ac | :quired: | |------------|------|-------|-------|-------|---------|----------| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | <u>Pre</u> | | 14 | 21 | 15 | 9 | 13 | | Post | 7 | 17 | 21 | 16 | 11 | 13 | | Gains/ | | 3 | 0 | 1 | 2 | 0 | | 100000 | | | | | | | | Test: | Develo | Developmental Profile II (Cont.) | | | | | | | | | |------------|--------|----------------------------------|----|------------------|--|--|--|--|--|--| | | Date | CA | MA | Functional Level | | | | | | | | <u>Pre</u> | | 31 | 24 | 77 | | | | | | | | Post | | 34 | 28 | 82 | | | | | | | | Gains/ | | 3 | 4 | 5 | | | | | | | | Losses | , | | | | | | | | | | | Test: | Slosson Intelligence Test | | | | | | | | |-------------|---------------------------|----|------|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.J. | | | | | | Pre
Post | | 31 | 31.5 | 101 | | | | | | Post | | 34 | 33 | 97 | | | | | | Gains/ | | 3 | 1.5 | 4 | | | | | | Losses | | | • | | | | | | Rate of Acquisition | iest: <u>Lea</u> | <u>irnin</u> | g / | Accomp | <u>l</u> isl | nme | nt | Pro | fil | l e | | | |------------------|-----------------------|-----|--------|--------------|-----|----|-----|------|-----|------|----| | (De | | | ental | | | | | | | Fine | ! | | | CA Cognitive Language | | | | | | | Moto | r_ | | | | Pre | 31 | # | 22R. | 71 | # | 24 | R. | 77 | # | 24R. | 77 | | Interval | 34 | # | 24R. | 71 | # | 24 | ₹. | 71 | # | 24R. | 71 | | gains | | # | 2R. | 0 | # | 0 | R. | -6 | # | oR. | -6 | | Post | | # | R. | | # | | R. | | # | R. | | | gains | | # | R. | | * | | R. | | # | Ŕ. | | | Overall | | # | R. | | # | | R. | | # | R. | | | gains | 3 | | 2 | 0 | | 0 | | -∉ | | 0 | -6 | | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | |-------------------------------------|----|----|------|----|---------|----|----|----|---|------|----| | CA Cognitive Language Motor | | | | | | | | | | | | | <u>Pre</u> | 31 | # | 73R. | 89 | # | 40 | R. | 82 | # | 59R. | 94 | | Interval | 34 | # | 75R. | 91 | # | 44 | R. | 90 | # | 60R. | | | <u>gains</u> | | #_ | 2R, | 2 | # | 4 | R. | 12 | # | IR. | 1 | | Post | | # | R. | _ | # | | R. | | # | R. | | | <u>gains</u> | | # | R, | | # | | R. | | # | R. | | | Overall | | # | R. | | # | | R. | | # | R. | | | gains | 3 | | 2 | 2 | <u></u> | 4 | | 12 | | 1 | 1 | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | (4 | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona
Social | |----------------|-------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|-------------------| | <u>Pre</u> | 30 | 82 | 26 | 31 | 46 | 28 | 33 | 31 | 29 | | Post | 34 | 91 | 33 | 34 | 47 | 31 | 36 | 32 | 32 | | Gains | 4 | 9 | 7 | 3 | 1 | 3 | 3 | 1 | 3 | | Overal
gain | 1 | | 7 | , | • | • | | , | | | 92.02 | 02 04 | 1 9 1 | <u> </u> | 1 3 | 1 | 3 | <u> </u> | | 3 | 82-83,83-84 (Von left side of number=20% delay, Von right side of number=30% delay) ### COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: | 12 | | PROGRAM/SCHOOL YEAR: 1982 - 83 | |----------|-----------|----|--------------------------------| | HANDICAP | CATEGORY: | Sp | ATTENDANCE (%): 57% | lest: Developmental Profile II | • | | Developmental Ages (Months) | | | | | | | | | | |------------|------|-----------------------------|----|------|------|-------|-----|--|--|--|--| | | Date | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | | | <u>Pre</u> | | 30 | 44 | 38 | 30 | 34 | 36 | | | | | | Post | | 40 | 50 | 54 | 34 | 38 | 40 | | | | | | Gains/ | | 10 | _6 | 16 | 4 | 4 | 4 | | | | | | Losses | | | | | | | | | | | | | | | Numbe | er of | Behav | Behaviors Acquire | | | | |--------|------|------------|-------|-------|-------------------|-------|--|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | | Pre | | 19 | 21 | 18 | 12 | 17 | | | | Post | | 14 | 22 | 21 | 14 | 18 | | | | Gains/ | | - 5 | 1 | 3 | 2 | 1 | | | | Losses | | | | | | | | | lest: Developmental Profile II (Cont.) Date CA MA Functional Level Pre 36 30 83 Post 40 34 85 Gains/ Losses | Test: | Slosson Intelligence Test | | | | | | | | |--------|---------------------------|----|----|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre | | 36 | 32 | 86 | | | | | | Post | | 40 | 37 | 92.5 | | | | | | Gains/ | | 4 | 5 | 6.5 | | | | | | Losses | | | | | | | | | Learning Accomplishment Profile (Developmental ages-months) Fine Cognitive Language Motor Pre 37 | #110R. 65 | # 30R. 81 | # 24 R. 65 75 # 30 R. 75 # 27 R. 66 Interval #110 R. OR. -6# 3R 10 # gains OR. Post R. R gains R. R. R.)verall R. R. R. qains 10 -6 3 Rate of Acquisition (Number of Behaviors Acquired) Fine Cognitive Language Motor 37 | #83 R. # 51 R. Pre 75 # 61 R. 77 Interval 40 #92 R. 84 51 R 67 R. 85 # 9R. OR. gains 6R. 8 Post R. R. R. gains Overall Ŕ. R. Ř. 9 9 0 gains 6 Test: Minnesota Child Development Inventory (Parent Interview) (Number of Rehaviors Acquired) | | CA | General
Devel. | | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |--------------|-------|-------------------|----------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 34 | /72 | √24 | √28 | √ 37 | √ 22 | 27 | 17 | 1 21 | | Post | 40 | 85 | 28 | 31 | 43 | 30 | 32 | 19 | 24 | | <u>Gains</u> | | 13 | 4 | 3 | 6 | 8 | 5 | 2 | 3 | | Overal | 1 | | | | | | | | | | gain | s, 6 | 13 | 4 | 3 | 6 | Ŕ | 5 | 2 | 3 | | (32-83), | 83-84 | (√on | left sid | e of numb | per=20% dela | y, ✓ on right | side of number | =30% de | lay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | "HILD: 13 | PROGRAM/SCHOOL YEAR: 1982 - 83 | |--------------------------------|--------------------------------| | HANDICAP CATEGORY: Sp | ATTENDANCE (%): 2% | | Tost. Davelonmental Duefil. II | | est: <u>Developmental Profile II</u> | | Developmental Ages (Months) | | | | | | | | | | | | |--------|-----------------------------|------|----|------|------|-------|-----|--|--|--|--|--| | | <u>Date</u> | Phy. | SH | Soc. | Λca. | Comm. | CA. | | | | | | | Pre | | 32 | 42 | 36 | 30 | 26 | 35 | | | | | | |
Post | | 34 | 44 | 36 | 30 | 28 | 38 | | | | | | | Gains/ | | 2 | 2 | 0 | 0 | 2 | 3 | | | | | | | Losses | | | | | | | | | | | | | | | | Numbe | er of | Behav | Behaviors Acqu | | | | |------------|------|-------|-------|-------|----------------|-------|--|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | | <u>Pre</u> | | 16 | 20 | 18 | 12 | 13 | | | | Post | | 17 | 21 | 18 | 12 | 14 | | | | Gains/ | | 1 | 1 | 0 | 0 | 1 | | | | Losses | | | | | | | | | | Test: | Develo | pment | al Pro | ofile II (Cont.) | |--------|-------------|-------|--------|------------------| | | Date | CA | MA | Functional Level | | Pre | | 35 | 30 | 85 | | Post | | 38 | 30 | 79 | | Gains/ | | 3 | 0 | -6 | | Losses | ,— <u>—</u> | | | | | Test: | Siasson Intelligence Test | | | | | | | | |--------|---------------------------|----|----|--------------|--|--|--|--| | | Date | CA | MA | Est. of I.Q. | | | | | | Pre | | 35 | 33 | 94 | | | | | | Post | | 38 | 35 | 92 | | | | | | Gains/ | | 3 | 2 | -2 | | | | | | losses | | | | | | | | | Rate of Acquisition | iest: <u>Le</u> | <u>arnın</u> | <u>19</u> F | \ccomp | lish | mer | nt Pro | filo | 9 | | |-----------------|--------------|-------------|---------------|------|-----|--------|------|--------|----------| | (D | | pme | ental | ages | -mo | onths) | | - Fine | : | | | CA | (| ognit | ive | L | angua | ge | Moto | r | | Pre | 35 | # | 22R. | 63 | # | 24R. | 69# | 22R. | 63 | | Interval | 38 | # | 22R. | 58 | # | 24.9. | 63 | 24R: | 63 | | gains | | # | OR. | -5 | # | OR. | -6# | 2R. | 0 | | post | L. | # | R. | | # | R. | # | R. | | | gains | | # | R. | | # | R. | # | R. | | | Overall | | # | R. | | # | R. | # | R. | | | gains | 3 | | 0 | -5 | | 0 | -6 | 2 | 0 | | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | |-------------------------------------|----|---|------|----|---|------|----|---|------|----|--| | <u>CA Cognitive Language Motor</u> | | | | | | | | | | | | | Pre | 35 | # | 73R. | 90 | # | 42R. | 84 | # | 56R. | 89 | | | Interval | 38 | # | 73R. | 90 | # | 42R. | 84 | # | 58R. | 92 | | | <u>gains</u> | | # | OR, | 0 | # | OR. | 0 | # | 2 R | 3 | | | Post | | # | R. | | # | R. | | # | R. | | | | gains | | # | R, | | # | R. | | # | R. | | | | Overall | | # | R. | | # | R. | | # | R. | _ | | | gains | 3 | | 0 | 0 | l | 0 | 0 | | 2 | 3 | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptuaï | Situation
Comprehension | Self
Help | Personal
Social | |-----------------|-------------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | <u>Pre</u> | 33 | 61 🗸 | 18 🗸 | 24 🗸 | √35 | 15 🗸 | 23 🗸 | 19/ | 11 / | | Pos t | 37 | v 74 | √ 26 | / 29 | √39 | V 27 | 25 🗸 | 1 21 | 18 | | 6 <u>ains</u> | 4 | 13 | 8 | 5 | 4 | 12 | 2 | 2 | | | Overal | • | | | | _ | | | | | | gain
(82-83) | s, <u>4</u> | 13 | 8 | 5 | 4 | 12 | _2 | 2 | 7 | | 32-83 | 83-84 | (√on 1 | eft side | of numb | er=20% dela | ay, 🗸 on right | t side of number | =30% del | ay) | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age | CHILD: | 1 | 4 | | | | | | PRO | GRAM/S | CH00L | YEAR | : 198 | 3 - 84 | | | |-------------|----------------|--------------|---------|-----------|--------------|----------|----------|---------|---------------|-------|-------------|---------------|----------------|-------------|----------| | ANDICA | P CATE | GORY: | DLD | | | | | | | E (%) | | | | | | | Test: | Develo | | al Prof | | | | | | | | | | | | | | | _ | | lopment | | | | | | | Numb | er of | Behav | iors Ac | :quire | ed∶ | | | Date | Phy. | SH S | oc. | Λca. | Comm | .CA. | | Date | Phy. | ŜН | Soc. | Acad. | Conv | n. | | Pre | | 24 | 22 | 26 | 22 | 24 | 29 | Pre | | 12 | 11 | 13 | 8 | 12 | ٦ | | Post | | 44 | 48 | 28 | 32 | 28 | 35 | Post | | 21 | 22 | 14 | 13 | 14 | ┥ | | Gains/ | | 20 | 26 | 2 | 10 | 4 | 6 | Gains/ | 1 | 9 | 11 | 1 | 5 | 2 | \dashv | | Losses | | | | - | | | | Losses | | | 1 1 | | | <u> </u> | | | · | Develo
Date | pmenta
CA | 1 Prof | | I (Continue) | | <u>l</u> | Test: | Sloss
Date | on In | telli
MA | gence
Est. | Test
of I.Q |). | | | Pre | | 29 | 22 | 76 | | |] | Pre | | 29 | 25.5 | 8 | <u></u> | | | | <u>Post</u> | | 35 | 32 | 91_ | | | 1 | Post | | 35 | 28 | 8 | 0 | \neg | | | Gains/ | | 6 | 10 | 15 | | | 1 | Gains/ | | 6 | 2.5 | | 8 | \neg | | | Losses | | | | | | | • | Losses | | | | | <u>.</u> | | | | Test: | Learni | ng Acc | omplis | hmen t | Profi | | | Rate of | | | | | | | | | | (Deve) | opment | al age | s-mon | iths) | | ine | (Number | | | | | | Fin | | | • | CA | Cog | nitive | <u>La</u> | nguage | <u> </u> | otor | - | <u>CA</u> | | | | nguage | <u> Mot</u> | ;or | | Pre | 35 | # 27 | R. 77 | # 3 | | # 36 | R. 103 | Pre | 35_ | # 86 | R. 95 | # 5 | 1 R. 91 | # 7 | 9R. 87 | | Interv | | # | R. | # | _ 유. | | R. | Interva | | # | R. | # | R. | # | R. | | <u>gain</u> | S | # | R. | # | _R. | # | R. | gains | | # | R. | # | R. | # | R. | | Post | <u> </u> | # | R. | # | R. | # | R. | Post | | | Ŕ. | # | R. | # | R. | | gain | s | # | R. | # | R. | # | Ŕ. | gains | | | R. | # | R. | # | R. | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) R. R. R. General Gross Fine Express. Comprehen. Situation Self Persona1 CA Devel. Motor Motor Language Conceptual Comprehension Social Help Pre 29 √56 26 30 **/**32 20 **V** 25 20 22 Post 33 92 31 36 47 ر ٔ 4 37 28 /25 Gains Overall gains 15 25 3 Overall gains 82-83,83-84) (\square\) on left side of number=20% delay, \square\) on right side of number=30% delay) ## COMMENTS: verall gains R. = Rate of development or acquisition Ŕ. R. R. Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age Acad. 6 Comm. 12 10 | CHILD: 15 | PROGRAM/SCHOOL YEAR: 1983 - 84 | |--|--------------------------------| | ANDICAP CATEGORY: sp | ATTENDANCE (%): .07% | | iest: Developmental Profile II Developmental Ages (Months) | Number of Behaviors Acquired: | | | | Dt A61 | opille | ntai P | idez (r | iontns | į | |--------|------|--------|--------|--------|---------|-----------------|-----| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | Pre | | 22 | 28 | 22 | 24 | 24 | 25 | | Post | | 20 | 22 | 24 | 17 5 | 18 _B | 29 | | Gains/ | | -2 | -6 | 2 | -7 | -6 | 4 | | 100000 | | | | | | | | Gains/ Losses Pre Post Tests Davidson tol D. C. | est: | nevelo | pment | al Pro | otile II (Co | nt.) | |--------|--------|-------|--------|--------------|-------| | | Date | CA | MA | Functional | Level | | Pre | | 25 | 24 | 96 | | | Post | | 29 | 17 | 59 | | | Gains/ | | 4 | -7 | -37 | | | Losses | 3 | | | | | | Test: | Sloss | on In | telliq | ence Test | |--------|-------|-------|--------|--------------| | | Date | ÇA | MA | Est. of I.Q. | | Pre | | 25 | 25 | 100 | | Post | | 29 | 21.5 | 74 | | Gains/ | _ | 4 | 3.5 | -26 | | Losses | | | | | SH 14 Π Soc. 11 12 Phy. 11 10 Rate of Acquisition est: Learning Accomplishment Profile | (Developmental ages-months) | | | | | | | | | | | |-----------------------------|----|---|----------------|--------|--------------|-----|------|----|--|--| | | CA | 0 | <u>logniti</u> | ve_l | .anguage | e _ | Moto | r | | | | <u>Pre</u> | 29 | # | 22R. | 76 # | 30R.10 | 3# | 24R. | 83 | | | | Interval | | # | Ř. | # | . | # | R. | | | | | <u>gains</u> | | # | R. | # | R. | # | R. | | | | | Post | | # | R. | # | R. | # | R. | | | | | gains | | # | R. | # | R | # | R. | | | | | Jverall | | # | R. | # | R. | 4 | R. | | | | | gains | | | | 1 | | | | | | | | (Number of Behaviors Acquired) Fine | | | | | | | | | | | | | | |-------------------------------------|----|---|------|----|---|------|----|---|------|----|--|--|--| | <u>CA Cognitive Language</u> Motor | | | | | | | | | | | | | | | Pre | 29 | # | 73R. | 95 | # | 42R. | 78 | # | 60R. | 92 | | | | | Interval | | # | R. | | # | R. | | # | R. | | | | | | gains | | # | R, | | # | R. | | # | R. | | | | | | Post | | # | R. | | # | R. | | # | R. | | | | | | gains | | # | R. | | # | R. | | # | R. | | | | | | Overall | | # | Ŕ. | | # | R. | | # | | | | | | | gains | | | | | 1 | | | l | _ | | | | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Persona:
Soci al | |-----|-------------------|------------------------|---|--|---|---|---
---| | 22 | 51 | √1 9 | 27 | 29 | √12 | 17 🗸 | V 13 | 15 | | 29 | 72 | 23 | 28 | 40 | 17 | 28 | 15 | 27 | | | | | - | | | | | | | | | | - | | _ | | † | | | , 7 | 21 | 4 | 1 | 11 | 5 | 11 | 2 | 12 | | | 22 | CA Devel. 22 51 29 72 | CA Devel. Motor 22 51 √19 29 72 23 | CA Devel. Motor Motor 22 51 √19 27 29 72 23 28 | CA Devel. Motor Motor Language 22 51 ✓19 27 29 29 72 23 28 40 | CA Devel. Motor Motor Language Conceptual 22 51 √19 27 29 √12 29 72 23 28 40 17 | CA Devel. Motor Motor Language Conceptual Comprehension 22 51 √19 27 29 √12 17 29 72 23 28 40 17 28 | CA Devel. Motor Motor Language Conceptual Comprehension Help 22 51 √19 27 29 √12 17 √ √13 29 72 23 28 40 17 28 15 | $(\sqrt{\text{on left side of number=20\% delay}}, \sqrt{\text{on right side of number=30\% delay}})$ # COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication | CHILD: | 16 | | | | _ | | | PRO | GRAM/ | SCH00I | . YEAR | :198 | 3 - 84_ | | | | |-----------------|--------------|-----------|--|--|--------------------|------------|-------|-----------------|------------------|---------------|----------------------|--------|---------|------------|-----------|----| | ANDICAP | CATE | GORY: | Sp | | | | | | | | | 278 | | | | | | | | | | | | | | | | JC (// | · | 2/% | | | | | | Test: De | <u>evelo</u> | | al Prof | | | | | | | | | | | | | | | _ | | | lopment | | | | | | | Numb | er of | Behav | iors Ac | quii | red: | | | اِ ا | Date | | SH 3 | | | Comm. | CA. | | Date | Phy. | SH | Soc. | Acad. | Cor | nm. | | | Pre | | 22 | 28 | | 22 | 24 | 25 | Pre | | 71 | 14 | | 8 | | 2 | | | Post | | 14 | | \rightarrow | | 26 | 29 | Post | 1 | 10 | 8 | 12 | 8 | 1 | 3 | | | Gains/ | 1 | <u>-8</u> | <u> -18 </u> | 10 | 0 | 2 | 4 | Gains/ | L | -1 | -6 | 1 | 0 | | 1 | | | Losses | | | | | | | | Losses | | | | | · - | | | | | Test: De | evelo | pment | al Prof | file | II (Coi | nt.) | | Test: | Sloss | on Ir | tellio | gence | Test | | | | | <u>]</u> | Date | CA | | | tional | | | _ | Date | CA | МД | | of I.Q | ١. | | | | Pre | | 25 | 22 | 88 | | | | Pre | | 25 | 26 | | | | | | | Post | | 29 | 22 | 76 | | | | Post | | 29 | 23 | | | \neg | | | | Gains/ | | 4 | 0 - | 12 | | | | Gains/ | | 4 | | -25 | | \neg | | | | Losses | | | | | | | | Losses | | | | | | | | | | Test: <u>Le</u> | arni | ου Δεί | comolic | - hmon | t Drof | 110 | | Data of | : Acc. | | | | | | | | | 7 |)evel | DMen | tal age | C-MOI | othe) | <u>''e</u> | ne | Rate of (Number | | | | | 4١ | c : | | | | ,,, | CA | | <u>gnitive</u> | | | | tor | ושטוווניהן | | | | | nguage | | ne
+or | | | Pre | 29 | | 4R. 83 | | 4 R. 83 | | R. 83 | Pre | | 9 # 7 | 70 02 | /e Lai | R. 90 | T# | tor | | | Interval | | # | R. | # | R. | | R.: | Interva | 1 - | # / | 7 <u>1. 92</u>
R. | 1 | R. | 111 | | 97 | | gains | | # | R. | 1 | R. | | ₹. | gains | | # | R. | - "- | R. | # | R. | | | ?ost | | # | R. | | R. | | ₹. | Post | | ┤ ″;;─ | Ŕ. | # | R. | # | R. | | | gains | | # | R. | # | R. | | ₹. | gains | | # | R. | # | R. | # | R. | | | verall | 1 - | # | R. | # | R. | | ₹. | Overal1 | | # | Ŕ. | # | R. | # | R. | | | nains | 1 | 1 | | 1 " | · · · - | 1 | • • | anina | | 1 " | | 1" | • • • | Ι" | ٠٠. | | Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | · | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personai
Social | |-----------|-------|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--|--------------------| | Pre | 22 | √45 | √ 20 | 26 | 29 | √ 12 | 18 | 12 | √ 16 | | Post | 29 | 69 | 22 | 27 | 40 | 17 | 26 | 15 | 27 | | Gains | | | | | | | | | | | Overall | | | | | · | | | | | | gains, | 7 | 23 | 2 | 1 | 11 | 5 | 8 | 3 | 11 | | 82-83 (83 | 3-84) | (\square on 1 | eft side | of numb | er=20% dela | v ./ on right | side of number: | 30% do | avl | COMMENTS: KEY: # = number of months or behaviors acquired R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication PCT II | CHILD: | 17 | PROGRAM/SCHOOL YEAR: | 1982 - 83 | |---------|------------|----------------------|-----------| | ANDICAP | CATEGORY:_ | ATTENDANCE (%): 50% | | est: Developmental Profile II | | Developmental Ages (Months) | | | | | | | | | | | | | | |--------|-----------------------------|------|----|------|------|-------|-----|--|--|--|--|--|--|--| | | Date | Phy. | SH | Soc. | Aca. | Comm. | CA. | | | | | | | | | Pre | | 34 | 44 | 28 | 26 | 28 | 33 | | | | | | | | | Post | | 38 | 52 | 24 | 30 | 30 | 37 | | | | | | | | | Gains/ | | 4 | 8 | 4 | 4 | 2 | 4 | | | | | | | | | 105505 | | | | | | · | | | | | | | | | | | | Numbe | er of | Behaviors Acquire | | | | | | |--------|------|-------|-------|-------------------|-------|-------|--|--|--| | | Date | Phy. | SH | Soc. | Acad. | Comm. | | | | | Pre | | 16 | 19 | 13 | 10 | 14 | | | | | Post | | 19 | 21 | 12 | 12 | 15 | | | | | Gains/ | | 3 | 2 | 1 | 2 · | 1 | | | | | Losses | | | | | | | | | | | Te st: | Develo | <u>Developmental Profile II (Cont.)</u> | | | | | | | | | | | | |---------------|--------|---|----|------------------|--|--|--|--|--|--|--|--|--| | | Date | CA | MA | Functional Level | | | | | | | | | | | Pre | | 33 | 26 | 76 | | | | | | | | | | | Post | | 37 | 30 | 81 | | | | | | | | | | | Gains/ | | 4 | 4 | 5 | | | | | | | | | | | losses | , | | | | | | | | | | | | | | Test: | Slosson Intelligence Test | | | | | | | | | | | |--------|---------------------------|----|------|--------------|--|--|--|--|--|--|--| | • | Date | CA | MA | Est. of I.Q. | | | | | | | | | Pre | | 34 | 27.5 | 81 | | | | | | | | | Post | | 37 | 33.5 | 90 | | | | | | | | | Gains/ | | 3 | 6 | 9 | | | | | | | | | Losses | | | _ | | | | | | | | | Rate of Acquisition Learning Accomplishment Profile Fine (Developmental ages-months) Cognitive Language Motor 34 # 18 R. 53 # 21 R. 62 # 22 R. 65 Interval 37 | # 21 R. 57 # 24 R. 65 # 24 R. 65 gains 3 R. 4 # 3 R. 3 # # 2 R. O Post R. R. gains # R. R. Ŕ. verall R. R. R. 3 qains 3 2 (Number of Behaviors Acquired) Fine Cognitive Language Motor Pre 34 | #68 7. 83 |# 36 R. 72 | # 56 R. 85 Interval 37 #72 R. 88 40 R. 80 # 60 R. 91 # 47. gains 4 R. 4R. 6 Post R. R. R. gains R. Overall Ŕ. R. R. gains 3 4 5 6 Test: Minnesota Child Development Inventory (Parent Interview) (Number of Behaviors Acquired) | | CA | General
Devel. | Gross
Motor | Fine
Motor | Express.
Language | Comprehen.
Conceptual | Situation
Comprehension | Self
Help | Personal
Social | |----------|-----|-------------------|----------------|---------------|----------------------|--------------------------|----------------------------|--------------|--------------------| | Pre | 33 | 74 | 22√ | 21 🗸 | √ 32 | V 20 | 21 🗸 | 23 | 20 / | | Post | 37 | 80 | 26 | 30 | 40 | 28 | 32 | 26 | 27 | | Gains | 4 | 6 | 4 | 9 | 8 | 8 | 11 | 3 | 7. | | Overall | | | | | | | | | - · | | gains, | 4 | 6 | 4 | 9 | 8 | 8 | _ 11 | 3 | 7 . | | 32-83,83 | -84 | (\square on 1 | eft side | of numb | er=20% dela | v ./ on right | side of numbers | 30% del | avl | COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age | CHILD: | 18 | | | | | | | PRO | GRAM/S | CHOOL | . YEAR | : 19 | 83 - 8 | 4 | | |---------------|------------------|------------------|------------------|--------|-----------------|------------------|-------------|----------|----------|-------|----------|--------|-------------|-------------|---------------| | .ANDICA | AP CATE | GORY: | | Sp | | | | | ENDANC | | | | | | | |).
 | Davala | | -1 D | . £21 | , , | | | | | | | | | _ | | | est: | Develo | | | ital A | | Months | 1 | | | March | - | Dahai | | 1 · · · · · | a dia | | | Date | Phy | SH | Soc. | ης» (1 | נווטווטוי
מממ |)
1. CA. | | Date | | | | iors Acad | | | | Pre | | 30 | 52 | 46. | 32 | 32 | 42 | Pre | Date | 15 | 23 | | <u> </u> | | 1 | | Post | | 30 | 1 | 1 30. | . 32 | 132 | + 42 | Post | + | 13 | 1 23 | | 13 | 1 1 | 닉 | | Gains | / | | | | | | 1 | Gains/ | † — | | + | | | | - | | Losses | s ' | | + | ٠ | | + | | Losses | L | | | | L | | | | Test: | <u>Develo</u> | pmenta | al Pro | file : | II (Co | ont.) | | Test: | Sloss | on In | telli | gence | Test | | | | | Date | | MA | | | Leve | :1 | | Date | | | | of I | .0. | | | Pre | | 42 | 32 | 76 | | | 7 | Pre | | 42 | 32 | 76 | | | | | Post | | | | | | |] | Post | | | | | | | | | Gains/ | / | | | | | | | Gains/ | | | | | | | | | Losses | 5 | | | • | | <u> </u> | | Losses | | | | | | | | | Te st: | Learni | na Aca | nomoli | chmont | Prof | fila | | Rate o | F Acou | ici+i | on | | | | | | | (Devel | Opment | tal ac | IPS-MO | ths) | F | ine | (Number | | | | coutre | od' | Fi | na | | | CA | | | re La | | | lotor | (Hamber | | | | | inguage | | tor | | Pre | | 1# | R'. | 1# | R. | # | R, | 7 Pre | <u> </u> | 1# | R | 1# | R. | 1# | R. | | Interv | /a1 | # | R. | # | - R. | # | R. | Interv | 1 | 17 | Ŕ | # | R. | - # | R. — | | gair | ns 🗀 | # | R. | # | Ř. | # | R. |
gains | L | # | R. | # | R. | # | R. | | Post | | # | R. | # - | R. | # | R. | Post | | T# | Ŕ. | # | R. | # | R. | | gair | 15 | # | R. | # | R. | # | R. | gains | s 🗀 | # | R. | # | R | # | R. | | Overal | 1 | # | R. | # | R. | # | R. | Overal1 | | # | Ŕ. | # | R. | # | R. | | gai | ns | | ••• | | | | | gains | | | | ł | ••• | | | | | | | _ | | - | | | 1 901113 | _ | | | | | | | | | | | | | | | | | íe st: | Minnes
(Numbe | ota Ch
r of F | nild D
Sehavi | evelor | ment | Inven | tory | (Parent | t Inte | rview |) | | | | | | | Tranice | Ger | reral | Gross | Fi | ine | Fynr | ess. Co | ompreh | en | Situa | ation | | Self | Persona | | | CA | | | | | | | | ncept | | | | ion | Help | Social | | Dro | 42 | 7 | | 21 | | 20 21 | | 2 0 | 7110000 | | 30p | | | 72.0 | | CA Devel. Motor Motor Language Conceptual Comprehension Help Social Pre 42 31 29 / 43 31 19 / 23 24 / 23 Post Gains Overall gains 32-83 83-84 (Von left side of number=20% delay, Von right side of number=30% delay) COMMENTS: R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age Child left program before testing could be completed. | CHILD: | 19 | | | | | PRO | GRAM/SC | CHOOL | YEAR: | 19 | 83 - 8 | 34 | | |--------------------|----------------------|--|-------------|--|--------------------------|------------------|-----------------------|--------|-------------|---------------|---------------|------------------|-------------------| | - IANDICAP | CATE | GORY:sp | <u> </u> | | | | ENDANCE | | | | | | | | Tanka D | 1 - | | - 6:3 | | | | | • | | | | | | | Test: De | evelo | pmental Pr
Developme | | | .e.) | | | Number | | Daka | | . | | | Í | Date | Phy. SH | Soc. A | tca Con | ım. CA. | | Date | Phy. | r or
SH | | Acad | Acquir
. Com | | | Pre [| | 20 40 | | 22 24 | | Pre | | | 19 | 21 | 8 | 12 | "' | | Post | | | | | | Post | T^{T} | | | | | 1 | | | Gains/ | | | | | | Gains/ | | | | | | | | | Losses | | · | - | - | | Losses | | | | | | | | | ïest: De | evelo | pmental Pr | nfile II | (Cont) | \ | Test: | \$1000 | n Int | .11ie | 1000 | Toot | | | | _ | Date | CA MA | | onal Lev | | 1636. | <u>Slosso</u>
Date | CA | MA | | of I | 0 | | | Pre | | 31 22 | | | Ť | Pre T | 1 | 31 | 31 | 100 | | · V · | | | Post | | | | | | Post | | | | | - | | | | Gains/ | | | | | | Gains/ | | | | | | | | | Losses | | | | | | Losses | | | | | | | | | ïest: Le | arni | ng Accompl | ishment | Profile | | Rate of | F Accur | sitio | n | | | | | | | evel | opmental a | ges-mont | hs) | Fine | (Number | | | | ouire | d) | Fi | กอ | | | CA | Cogniti | | | Motor | (| CA | | | | nguage | | tor | | <u>ة 5</u> | | # R | # | R. # | R. | Pre | | # R | | # | R. | # | R. | | Interval | ۱ <u> </u> | # R. | # | ጻ. # | R. | Interva | - | # R | | # | R. | # | R. | | gains | - | # R. | # | R. # | R. | gains | | # R | | # | R. | # | R | | Post
gains | - | # R | # | R. # | R. | Post | . | # R | | # | <u>R.</u> | # | R. | | Overall | + | # R. | # | R. # | R. | gains
Overall | + | # R | | # | R. | # | R. | | gains | | " K. | " | K. " | ۸. | gains | | " K | • | " | R. | " | R. | | ìe s t: Mi | innes
lumbe
CA | ota Child
r of Behav
General
Devel. | iors Acq | <u>ent Inve</u>
uired)
Fine
Motor | ntory
Expre
Langua | | Inter | n. S | | tion
ehens | ion | Self
Help | Persona
Social | | Pre | 31 | 74 | √23 | 30 | 38 | age co | 23 | | | 27 | | 24 | 29 | | Post | | | | | | | | | | | | | | | <u>Gains</u> | | | | | | | | | | | | | | | Overall | | | | 1 | | | | | | | - 1 | | | | ,gains
82-83,83 | 84 | 1 15- | | <u> </u> | | | | | | | | | | | 02-00,00 | <u> </u> | (V On | iert Sia | e of numl | D er =20% | delay, | on r | ignt s | 1 de | ot nun | nber=3 | U% dei | ay) | | COMMENTS: | KE Y: # = | | ber of mon
behaviors | _ | | | | Rate o
or acq | | | ent | | | | | Phy | ·. = | Physical; | SH = Se | lf Help; | Soc. | = Social | ; Aca | . = Ac | a dem | ic; (| Comm. | = Com | nunicatio: | | CA | = Chi | ronologica | l Age; | MA = Men | tal Age | | | | | | | | | | ı | Child | lleft prog | ram befo | re testi | ng coul | d be com | pleted | • | | | | | | PCT II | "CHIFD: | | 20 | | | | PRO | GRAM/S | CH00L | YEAR | : 19 | 983 - | 84 | | |-----------------|----------------|----------------------|----------------|--|--|------------------|----------------|-------------|--------------|----------|--------------|-------------|---------------| | ANDICAP | CATE | ORY: DLI | <u> </u> | | | | ENDANC | | | | | | | | est: De | ovelor | omomės 1 'Du | ofila II | • | | | | | | | | | | | 1631. <u>Di</u> | evelu | Develor | offie 1. | <u>l</u>
na /Nombl | 1 | | | | | | | | | | |)a+o | Developme | | | | | D . A . | | | | | Acquir | | | Pre [| Ja Le | Phy. SH | 30C. / | ica. com | | Dwa | Date | | <u>SH</u> | | Aca | d. Com | : | | Post | | 22 16 | 28 | 12 5 22 | 2 30 | Pre | | 11 | 8 | 14 | 4 | 11 | _ | | Gains/ | | | + | | | Post | + | | | | | | _ | | Losses | <u>l_</u> | | | | | Gains/
Losses | | | | | | | | | īest: De | walas | | | . /C-+ \ | | | | _ | | | | | | | | | mental Pr | | | | Test: | <u> 21055</u> | on In | <u>telli</u> | gence | <u>Tes t</u> | | | | Pre | <u>ate</u> | CA MA | 7 | ional Lev | <u>'e i</u> | D | Date | CA | MA | | | 1.Q. | | | Post | | 30 12 | 40 | | | Pre | | 30 | 27 | 9 | 0 | | | | Gains/ | | | } - | | _ | Post | | | <u> </u> | <u> </u> | | | | | Losses | 1 | | <u> </u> | | | Gains/
Losses | | <u> </u> | L | L | | | | | | | | | | | LOSSES | | | | | | | | | Test: <u>Le</u> | <u>earnin</u> | g Accompl | ishment | | | Rate o | f Acqu | isiti | on | | | | | | ([| evelo | pmental a | ges-mont | hs) | Fine | (Numbe | r of B | ehavio | ors A | cquire | d) | Fi | ne | | | CA | <u>Cogniti</u> | ve Lan | iguage | Motor | _ | CA | Coc | niti | ve La | nqua | | tor | | Pre | | # R. | # | R. # | R. | Pre | | | R. | 1# | R. | # | _R | | Interval | <u></u> | # R. | # | 유. # | R. | Interv | a T | | R. | # | R. | # | R. | | gains | - | # R. | # | R. # | R. | gain: | <u>s</u> | | R, | # | R. | # | R | | Post | | # R. | # | R. # | R. | Post | | # | Ŕ. | # | R. | # | R. | | gains | | # R. | # | R. # | R. | <u>gain</u> : | S | # | R. | # | R. | # | R. | | Overall | | # R. | # | R. # | R. | Overall | | # | Ŕ. | # | R. | # | R. | | <u>gains</u> | | | | | | gains | | | | | | |] | | Test: Mi | nneso
umber | ta Child
of Behav | iors Acq | uired) | | | | |) | | | | | | | CA | General
Devel. | Gross
Motor | Fine
Motor | Expre | | omprehe | | | ation | . | Self | Persona | | Pre | 29 | ✓ 63 | ₩ 22 | 140 tor
√26 | Langu | lage Co | onceptu
م 7 | | Compi | rehens | 10n | Help | Social | | Post | | , 03 | - 22 | 1 20 | | | | _ | | 17 V | | √ 18 | ✓ 17 | | Gains | | | | | | | | | | | | - | | | Overall | | | | | ļ ———————————————————————————————————— | | | _ | | | | | | | gains, | (| | | | | | | - | | | | | | | 82-83,83 | -84) | (√on] | eft side | e of numl | ner=20% | delav | / On r | iaht | - ida | of num | nhar= | 30% dail | a v) | | _ | | , , | 2.5 3.00 | C O Hum | .c. | deray, | v on r | · yıı t | SIUC | or nun | ייטכן - | - JUN 421 | a y , | | COMMENTS: | R. = Rate of development or acquisition Phy. = Physical; SH = Self Help; Soc. = Social; Aca. = Academic; Comm. = Communication CA = Chronological Age; MA = Mental Age Child left program before testing could be completed. Visua Pisplay Preschool School Year 81-82 Source: A.B.R. Child's Name: Date of Birth: DLD AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Perce
Aud
Disc | otion
Vis
Disc | Men
Aud | ory
Vis | <u>Imita</u>
Verb | ation
Motor | Recer
Aud | otion
Vis | Associ
Aud | iation
Vis | Expres | ssion
Man | |------------------------------------|-----|-----|------|------|----------------|-----|----------------------|----------------------|------------|------------|----------------------|----------------|--------------|--------------|---------------|---------------|--------|--------------| | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 18 | 9 | 10 | 11 | 12 | | | 3-1 | 2-4 | 2-10 | 1-10 | 2-10 | 2-2 | 3 | 4 | 3 | 2 | 3 | 2 | 2 | 0 | 2 | 2 | 2 | 3 | | | 3-4 | 2-6 | 2-10 | 2-1 | 2-6 | 2-6 | 3 | 4 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | Gai n s/
Lo s ses | | 0-2 | 0 | 0-12 | minus
-4 mo | 0-4 | 0 | 0 | 0 | 0 | 0 | . 0 | (| 2 | 0 | 0 | 0 | 0 | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |---------------------------|------|----|-----|----|----------------|-------|-------| | | 3-1 | 2 | 2-3 | | 3-9. | 2-4 | 76 | | | 3-√4 | 2 | 2-6 | | 3-6 | 2₹6 | 75 | Gains/
Los s es | 0-3 | 0 | 0-3 | | minus
-3 mo | 1 A-2 | minus | Source: | <u>Da te</u> | CA | MA | 10 |
Gains | /Losses | | |--------------|-----|------|-----|-----------|---------|--| | Leiter | | | 1 | | | | | | 3-4 | 3-11 | 118 | _ | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor
Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate 320 Handicap Code: | Child's Name: | #1 | |---------------|----| | | | School Year 82-83 Source: A.B.R. Handicap Code: DLD Date of Birth: AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Percel
Aud
Disc | Vis | Men | nory
Wie | | ation | Recer | <u>otion</u> | | iation | Expres | | |------------------|-----|-----|------|-----|------|-----|-----------------------|-------------|-----|-------------|------|------------|-------|--------------|-----------|--------|--------|-----------| | Date | CA | LA | AL | RL | I AV | VM | 1 | Disc
1 2 | Aud | V15
I 4 | Verb | Motor
6 | Aud | Vis
I. 8 | Aud
19 | Vis | Verb | Man
12 | | | 3-4 | | 2-10 | 2-1 | 2-6 | 2-6 | 3 | 4 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | | | 4-4 | 3-9 | 3-4 | 4-2 | 3-6 | 4-0 | 4 | 5 | 3 | 3 | 3 | 2 | 5 | 4 | 3 | 5 | 3 | 5 |
 | | | | | | | | | | | | | Coince | Gains/
Losses | | 1-2 | 0-6 | 2-1 | 1-0 | 1-6 | 1 | 1 | 0 | 1 | 0 | , 0 | 3 | 2 | 1 | 3 | | 2 | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----|----|-----|-------------------|------| | | 3-4 | 2 | 2-6 | | 3-6 | 2-6 | 75 | | | 1- | 4 | 4-9 | | 5≂6 | 3+9 | 87 | Gains/
Losses | | 2 | 2-3 | | 2₹0 | 1 - 3. | 12 | Source: | Date | CA | MA | 10 | Gains/Losses | |--------|-----|------|-----|--------------| | Leiter | 3-4 | 3-11 | 118 | | | | 4-4 | 4-3 | 103 | minus
-15 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Garol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child' | s Nam | ie: <u>#</u> | 1 | | | | | | | | | | | Sc | hool Y | ear <u>8</u> 3 | 8-84 | | |--------------------|--------|--------------|------|----------------|------|------|-----------------------|----------------------|------------|-------------|----------------------|----------------|--------------|---------------------------------|--------|----------------|--------|--| | Date o | of Bir | th: _ | | | | | | | | | | | | | S | ource: | A.B.R | | | Handicap Code: DLD | | | | | | | AUTOMATIC LEVEL ITEMS | | | | | | | REPRESENTATIONAL LEVEL
ITEMS | | | | | | <u>Date</u> | CA | T LA | T AL | T RL | I AV | I VM | Perce
Aud
Disc | ption
Vis
Disc | Men
Aud | nory
Vis | <u>Imita</u>
Verb | ition
Motor | Recer
Aud | tion
Vis | Associ | iation
Vis | Expres | ssion
Man | | | | 1 | 7.5 | " | 1-7- | 1 VM | ┼─- | 1 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 111 | 1 12 | | | 4-4 | 3-9 | 3-4 | 4-2 | 3-6 | 4-0 | 4 | 5 | 3 | 3 | 3 | 2 | 5 | 4 | 1 | 5 | , | | 3 3 3 Leiter Leiter Gain */Losses shown in years unless otherwise indicated. 0-8 4-4 4-4 4-10 3-8 3-10 4-4 0-10 4-6 5-0 5-4 1-4 4 5 5 6 1 3-10 4-6 4-10 1-6 | Date | CA | GM | FM | PD | CIL | 1 410 | 1 66 d | |------------------|-------------------|-------------|-------|------|-----|-------|--------| | ı | "` - | | 1 111 | PU | SH | LANG | DR % | | | 4-4 | 4-0 | 4-9 | 4-7 | 5-6 | 3-9 | 87 | | | 4-10 | 5-0 | 4-9 | 4-10 | 5-6 | 4-1 | 84 | | | 5-1 | | | | | 4-5 | 81 | | | 5-3 | 6-0 | 5-0 | 5-2 | 5-6 | 4-10 | 92 | | | | | | | | | | | Gains/
Losses | 0-11 | 2- 0 | 0-3 | 0-7 | | 1-1 | +5 | Source: 5 5 5 2 3 4 5 2 3 6 6 4 6 6 6 1 4 4 4 3 3 3 5 5 5 3 5 2 5 5 6 1 | Jour Ce. | | | | | | | |-------------|---------|---------|-----|-----------|---------|--| | Date | CA | MA | 10 |
Gains | /Losses | | | | 4-4 | 4-3 | 103 | | | | | | 5-3 | 5-6 | 110 | +7 | | | | | | | | | | | | English ITP | A PLA 5 | -1 CA 5 | -4 | | | | | Mean Scaled | Score | 34 | | | | | | | | | | | | | CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor SH-Self Help LANG-Language Development DR-Developmental Rate PD-Physical Development Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 324 323 4-10 4-1 5-1 4-5 4-10 5-3 Losses 0-11 1-1 Gains/ 81-82 | c ~ | L | 1 1 | <i>-</i> - | | |-----|----------|-----|------------|----| | ЭC | hoo | | rea | Ι. | Source: A.B.R. Child's Name: #2 Date of Birth: Handicap Code: DLD AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | | 1 | | | | | | | | 1.5 | | | | |----|---------------|-----|-----|-----|-----|-----|------|-----------------------|----------------------|------------|-------------|-------------------------------|----------------|--------------|--------------|---------------|--------------|--------|--| | | | | | | | | | Percel
Aud
Disc | otion
Vis
Disc | Men
Aud | nory
Vis | <u>Imita</u>
V e rb | ation
Motor | Recer
Aud | otion
Vis | Associ
Aud | ation
Vis | Expres | ssion
Man | | Da | te | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 1 4 | 1 5 | 6 | 7 | 8 | T 9 | 10 | 111 | 12 | | | | 310 | 3-4 | 3-2 | 3-4 | 2-8 | 3-10 | 3 | 4 | 2 | 4 | 3 | 3 | 3 | 4 | 2 | 5 | 3 | 3 | | | | 4-1 | 3-5 | 3-6 | 3-4 | 3-0 | 3-10 | 3 | 4 | 4 | 4 | 3 | 3 | 3 | 4 | 2 | 5 | 3 | 3 | | _ | | | _ | | | ļ | ļ | - | - | | | | | ļ | | ļ | _ | | Gá | nins/ | | | | | - | | | | · - | | | | | | ļ | | | | | | ss e s | 0-3 | 0-1 | 0-4 | 0 | 0-4 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * Gains/Losses shown in <u>years</u> unless otherwise indicated. | Da t e | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-------|----|-----|-------------|----|------|-------| | | 3-,10 | 3 | 4-0 | | 5 | 3-4 | 87 | | | 4-1 | 3 | 4-0 | | 5 | 3-5 | 84 | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | Gains/
Losses | Q-3 | 0 | 0 | | 0 | 0-1 | minus | Source: | Date | CA | MA | . 10 |
Gains | /Losses | | |--------|-----|-----|------|-----------|---------|--| | Leiter | | | | | | | | | 4-1 | 4-2 | 103 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs ERIC Full Text Provided by ERIC | | Source: | A.B.R. | |---------|---------|--------| | JCHOO I | 1 E Q 1 | | #2 Child's Name: Date of Birth: DLD Handicap Code: AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perces
Aud | Vis | Men | ory | | ation | Recer | otion | Associ | ation | Expres | ssion | |------------------|------|--------------|------|--------------|-------|--------|--|------|-----|-----|------|-------|-------|-------|--------|----------|--------|-------| | Date | CA | 1.0 | : A1 | T DI | T A1/ | 1 1/04 | Disc | Disc | Aud | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | Date | LA | LA | AL | RL | AV | VM | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 4-1 | 3-5 | 3-6 | 3-4 | 3-0 | 3-10 | 3 | 4 | 4 | 4 | 3 | 3 | 3 | 4 | 2 | 5 | 3 | 3 | | | 5-0 | 5-0 | 5-2 | 4-10 | 4-8 | 5-4 | 4 | 6 | 5 | · 6 | 5 | 5 | 6 | 4 | 3 | 5 | 5 | 6 | - | | <u> </u> | | | _ | | | | | | | | | | | | | | | | | ļ | | | | | • | | | | | | | <u> </u> | | | | Gains/
Losses | 0-11 | 1-7 | 1-8 | 1-6 | 1-8 | 1-6 | 1 | 2 | 1 | 2 | 2 | 2 | 3 | 0 | 1 | 0 | 2 | 3 | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|------|----|-----|------|------| | | 4-1 | 3 | 4-0. | | 5-a | 3-5 | 84 | | | 5-1 | 5 | 6-0 | | 5-9 | 5-0 | 98 | | | | | | | | | | | <u> </u> | | • | | | | | | | | | | | | | | - | | Gains/
Losses | | 2 | 2-0 | | 0-9 | 1-7 | 14 | Source: | Date | CA | MA | |
Gains, | Losses | | |--------|-----|----------|-----|------------|-------------|--| | Leiter | 4-1 | 4-2 | 103 | | | | | | 5-1 | 5-1 | 103 | a | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | † | | | - | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #2 | |---------|--------|----| | Data of | Dineb. | | School Year 81-82 Source: 82 A.B. R. | landicap Code:DLD | AUTOMATIC LEVEL ITEMS | REPRESENTATIONAL LEVEL ITEMS | |-------------------|-----------------------|------------------------------| | | Powerster | | | | | | | | | | 1 | | I I EIM. | 3 | | | | | ITEN | 1S | | | |------------------------|-----|-----|---------------|------|-----------------------|-------------|------------|-------------|---------------|----------------|--------------|-------------|---------------|-----|------|------------|----|----| | Date CA LA AL RL AV VM | | | | VM | Percel
Aud
Disc | Vis
Disc | Men
Aud | nory
Vis | Imita
Verb | ation
Motor | Recer
Aud | vion
Vis | Associ
Aud
 Vis | Verb | <u>Man</u> | | | | | 5-0 | 5-0 | 5-2 | 4-10 | 4-8 | 5-4 | 4 | 6 | 5 | 6 | 5 | 5 | 6 | 8 | 9 | 10 | 11 | 12 | | | 6-1 | 5-4 | 5-4 | 5-4 | 5-0 | 5-8 | 4 | 6 | 5 | 6 | 5 | 6 | 6 | 5 | 5 | 5 | 5 | 6 | | | | | | ļ | | | | | | | | | | - | | | -3 | 6_ | Gains/ | | | _ | | | | | | | | | | | | | | | | | Losses | | 0-4 | 0-2 | 0-6 | 0-4 | 0-4 | | | | | | 1 | | 1 | 2 | | | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANC | 1 66 2 | |------------------|-------------|-----|-----|------|-----------|------|--------| | 1 | | | | 1 '0 | <u>ən</u> | LANG | DR % | | | 5-0 | 5-0 | 6-0 | 5-10 | 5-9 | 5-0 | 100 | | | 6-1 | 6-0 | 6-0 | 6-0 | 5-9 | 5-4 | 88 | | • | Gains/
Losses | 1-1 | 1-0 | | 0-2 | | 0-4 | -12 | Source: | Date | CA | MA | _ 10 | Gains | /Lorses | | |------|----|----|------|-------|---------|---| _ | | | | | | | | | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Corl Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 329 | Child'
Date o | | | #3 | | _ | | INDIVIDUAL CHILD'S RECORD FORM | | | | | | | School Year 81-82 Source: A.B.R. | | | | | | | |------------------|--------|--------------|-----|-----|------|-------------|--------------------------------|-------------|------------|-------------|---------------|----------------|-------------------|----------------------------------|--------------|---------------|----------------|-------------------|--|--| | Handic | ap Coc | le: <u>[</u> | OLD | | | | AUTOMATIC LEVEL
ITEMS | | | | | | | REPRESENTATIONAL LEVEL ITEMS . | | | | | | | | Date | CA | LA | AL | RL | AV | T VM | Percent Aud Disc | Vis
Disc | Men
Aud | nory
Vis | Imita
Verb | ation
Motor | Recep
Aud
7 | Vis | Assoc
Aud | iation
Vis | Expres
Verb | sion
Man
12 | | | | | 4-3 | 2-10 | 3-8 | 2-0 | 2-10 | 2-10 | 3 | 5 | 4 | 3 | 3 | 4 | 3 | 0 | 2 | 2 | 2 | 3 | | | | | 4-6 | 3-0 | 4-0 | 2-0 | 3-0 | 3-0 | 3 | 5 | 5 | 3 | 3 | 5 | 3 | 0 | 2 | 2 | 2 | 3 | | | Gains/Losses shown in years unless otherwise indicated. 0-2 0-2 0 0 1 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|-----|------|------| | | 4-3 | 5-Q | 4-3 | | 4-0 | 2-10 | 67 | | | 4-6 | 5-0 | 4-3 | | 5-3 | 3-0 | 67 | | | | | | | | | | | | | - | | | ļ | | | | | | | | | | | | | Gains/
Losses | 0-3 | 0 | 0 | · | 1-3 | 0-2 | 0 | Source: 0 0 | Date | CA | <u>MA</u> | 10 | Gains/Losses | |--------|-----|-----------|----|--------------| | Leiter | | | | | | | 4-6 | 4-5 | 99 | 0 0 0 0 0 0 1 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 331 Gains/ Losses 0-3 0-2 0-4 | Child's | s Name | e: # | 3 | | | | | | - | | | | | Sc | chool Y | ear | B2-83 | | | | | |------------------------|--------|------|----------|-----|--------------|--|--|--------------------------|----------|-----|--------------|--------------|--|--------------|------------------------------|--------------|--|--------------|--|--|--| | Date o | | | | | | | | | | | | | | | | | A.B.R | • | | | | | Handica | ap Coe | de: | DLD | | | | | AUTOMATIC LEVEL
ITEMS | | | | | | | REPRESENTATIONAL LEVEL ITEMS | | | | | | | | | | T | - | | _ | | Perception Aud Vis Memory Imitation Disc Disc Aud Vis Verb Motor | | | | | | Reception Association Express Aud Vis Aud Vis Verb | | | | | | | | | | Date CA LA AL RL AV VM | | | | | 1 | 2 | 3 | 3 4 | 5 | 1 6 | 7 | T 8 | 1 9 | 10 | 111 | Man
12 | | | | | | | | 4-6 | 3-0 | 4-0 | 2-0 | 3-0 | 3-0 | 3 | 5 | 5 | 3 | 3 | 5 | 3 | 0 | 2 | 2 | 2 | 3 | | | | | | 5-6 | 5-6 | 5-6 | 5-6 | 5-2 | 5-10 | 4 | 6 | 6 | 6 | 5 | 6 | 6 | 5 | 5 | 6 | 5 | 6 | | | | | | | | | | - | | | | | | | | | - | - | - | | - | | | | | | | | | | | | | | <u> </u> | ┼ | | | | | | | | | | | | | Gains, | 1-0 | 2-6 | 1-6 | 3-6 | 2-2 | 2-10 | 1 | 1 | 1 | 3 | 2 | 1 | - | | - | | | - | | | | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|-----|------|------| | | 4-6 | 5-0 | 4-3 | | 5-3 | 3-0 | 67 | | | 5-6 | 5-0 | 5-9 | | 5-9 | 5-6 | 100 | Gains/
Losses | 1-0 | 1 . | 1-6 | | 0-6 | 2-6 | 33 | Source: | Date | CA | MA | <u> </u> |
Gains | /Losses | | |------|-----|-----|----------|-----------|---------|--| | | 4-6 | 4-5 | 99 | | | | | | 5-6 | 5-6 | 105 | 6 | CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Loumeau, 1983, Project Yaqui Leiter Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's Nar | ne: <u>#3</u> | | |-------------|---------------|--| |-------------|---------------|--| School Year 81-82 Source: A.B.R. | Date | of | Birth: | | |------|----|--------|--| | | | | | Handicap Code: DLD AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | I | | | | | i | ŀ | | 1.5 | | | | |--------|-----|-----|-----|-----|-----|------|----------------------|-------------|------------|-------------|---------------|--------------------|-------------------|-------------|---------------|-----|----------------|--------------| | Date | CA | LA | AL | RL | A.V | VM | Perco
Aud
Disc | Vis
Disc | Men
Aud | nory
Vis | Imita
Verb | tion
Motor
6 | Recer
Aud
7 | tion
Vis | Associ
Aud | vis | Expres
Verb | Ssion
Man | | | 5-6 | 5-6 | 5-6 | 5-6 | 5-2 | 5-10 | 4 | 6 | 6 | 6 | 5 | 6 | 6 | 5 | 5 | 6 | 5 | 6 | | | 6-6 | 6-0 | 6-0 | 6-0 | 6-0 | 6-0 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | | | | | | ļ | Gains/ | | | | | | | | | | | | | | <u> </u> | | | | | | Losses | | 0-6 | 0-6 | 0-6 | 0-8 | 0-2 | 2 | | | | 1 | | | 1 | 1 | | 1 | | * Gains/Losses shown in <u>years</u> unless otherwise indicated. | Da t.e | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------------|------|-----|-----|-----|------|------| | | 5-6 | 5-0 | 5-9 | 5-7 | 5-9 | 5-6 | 100 | | | 6-6 | 6-0 | 6-0 | 6-0 | 5-9 | 6-0 | 92 | <u>l</u> i | | | | | | | | Gains/
Losses | | 1-`b | 0-3 | 0-5 | | 0-6 | -8 | Source: | Date | CA | MA | IO |
Gains | /Losses | <u> </u> | | | | | |------|----|----------|----|-----------|---------|----------|--|--|--|--| | | | <u> </u> | | | | | | | | | | | | | |
 | | | | | | | | | | ļ | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PC-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 335 | Child' | | | 4 | - | | | INDIVI | DUAL CH | IILD'S | RECORD | FORM | | | Sc | hool Y | | 1-82
A.B.R. | • | |--------|--------|-----|-----|------|------|------|----------------------|----------------------|----------------|-------------|---------------------|----------------|--------------|--------|------------------|-----|----------------|-------------| | Handio | ap Cod | de: | DLD | | | | | AUT | OMATIC
ITEM | | | | | REPRES | ENTATI(
ITEN | | :VEL | | | Date | CA | LA | AL | RL | T AV | T VM | Perce
Aud
Disc | ption
Vis
Disc | Men
Aud | nory
Vis | <u>Imit</u>
Verb | ation
Motor | Recep
Aud | Vis | Associ
Aud | Vis | Expres
Verb | sion
Man | | | 4-9 | 3-0 | 3-2 | | | | 1 | | + 3 - | 4 | 1 5 | 6 | 7 | 8 | 9 _ | 10 | 11 | 12 | | | 1 4-3 | 3-0 | 3-2 | 2-10 | 3-0 | 3-0 | 3 | 5 | 3 | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | | 5-0 | 3-1 | 3-4 | 2-10 | 3-2 | 3-0 | 3 | 5 | 4 | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | | _1 | l | 1 | ì | I | ı | 1 | 1 | 1 | I | 1 | ł | | i | I | 1 | 1 | ı | Gains/Losses shown in years unless otherwise indicated. 0-2 0 0 minus -2 mo. 0 0-1 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|-----|------|-------| | | 4-9 | 5 | 3-6 | | 4-6 | 3-0 | 63 | | | 5-0 | 5 | 3-6 | | 4-9 | 3-1 | 62 | Gains/
Losses | 0-3 | 0 . | 0 | | 0-3 | 0-1 | minus | Source: 0 0 0 | Date | CA | MA | 10 |
Gains | /Losses | | |------|----------|--------------|----------|-----------|---------|--| | | | ļ | 83 | | | | | | 5-0 | 4-3 | 85 | 2 | | |
 | | | | | <u> </u> | <u></u> | <u> </u> | | | | 0 0 0 0 0 Key: CA-Chronological Age LΛ-Language
Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Pre Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 338 Gains/ Losses 0-3 # Follow Up June 1983 INDIVIDUAL CHILD'S RECORD FORM | Child's Na
Date of Bi | | | #4 | | | | | DONE OIL | 1,00 | NECORD | FURM | | | Sc | hool Ye | | 1-82
A.B.R. | | |--------------------------|------|------|-----|------|-----|-----|------------------|------------------|-----------------|------------|---------------|-------|-------------------|--------------|-----------------|--------------|----------------|-------------| | Handicap C | ode: | | DLD | | | | | AUTO | OMATIC
ITEMS | | | | F | REPRES | ENTATIÒ
ITEM | | VEL | | | Date CA | 7 | LA | AL | RL | AV | VM | Percent Aud Disc | Vis
Disc
2 | Men
Aud | ory
Vis | Imita
Verb | Motor | Recep
Aud
7 | otion
Vis | Associ
Aud | ation
Vis | Expres
Verb | sion
Man | | 5- | 0 3 | 3-1 | 3-4 | 2-10 | 3-2 | 3-a | 3 | 5 | 4 | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | 6- | 0 3 | 3-10 | 4-0 | 3-8 | 3-8 | 4-0 | 4 | 5 | 4 | 3 | 5 | 3 | 3 | 4 | .3 | 5 | 3 | 4 | | | - | | | | | | | | | | ļ | | | | ļ
 | | | | * Gains/Losses shown in years unless otherwise indicated. 0-10 0-6 1-0 0-8 | Date | CA | GM | FM | PD | SH | LANC | 1000 | |------------------|-------------|-----|------|----|-----|--------------|------| | 1 | | un | 1 17 | 70 | 2H | LANG | DR % | | | 5-0 | 5 | 3-6 | | 4-9 | 3-1 | 62 | | | 6-0 | 5 | 4-0 | | 5-6 | 3-10 | 64 | | L | | Gains/
Losses | 1-0 | 0 . | 0-6 | | 0-9 | 0.9 | 2 | Source: 2 0 0 | Date | CA | MA | | Gains/Losses | |--------|-----|-----|-----|--------------| | Leiter | 5-0 | 4-3 | 85 | | | | | | | | | | | | + + | | | | | | | | | | ļ | 2 0 3 0 0 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate 0 0 Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs ERIC Gains/ Losses 1-0 0-9 | Child's Name: | #5 | THE S RECORD TORA | School Year <u>81-82</u> | |----------------|----|-------------------|--------------------------| | Date of Birth: | 6. | | Source: A.B.R. | | Handicap Code: | | AUTOMATIC LEVEL | , REPRESENTATIONAL LEVEL | TTEMS | | | | | | | | | 11EM |) | | | | | ITEM | 15 . | | | |-----|-----|--------------------|--|--|--|---|--|---|---|--|--|---|--|---|--|---
--| | СА | LA | AL | RL | AV | VM | Perce
Aud
Disc | Vis
Disc | Mer
Aud | nory
Vis | Imita
Verb | ation
Motor | Recer
Aud
7 | Vis | Associ
Aud
9 | Vis | Verb | ssion
Man
12 | | 4-3 | 3-6 | 3-4 | 3-8 | 3-4 | 3-8 | 4_ | 3 | 3 | 2 | 4 | 4 | 3 | 4 | 3 | _5 | 3 | 4 | | 4-6 | 3-7 | 3-6 | 3-8 | 3-6 | 3-8 | 4 | 3 | 4 | 2 | 4 | 4 | 3 | 4 | 3 | 5 | 3 | 4 | | | | | | | | ļ | | | | | | | | | | | | | | | ļ
 | | | ļ | | | | | | | | ļ | | | | | | 0-3 | ū-1 | 0-2 | 0 | 0-2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | 4-3 | 4-3 3-6
4-6 3-7 | 4-3 3-6 3-4
4-6 3-7 3-6 | 4-3 3-6 3-4 3-8
4-6 3-7 3-6 3-8 | 4-3 3-6 3-4 3-8 3-4
4-6 3-7 3-6 3-8 3-6 | 4-3 3-6 3-4 3-8 3-4 3-8 4-6 3-7 3-6 3-8 3-6 3-8 | Aud Disc CA LA AL RL AV VM 1 4-3 3-6 3-4 3-8 3-4 3-8 4 4-6 3-7 3-6 3-8 3-6 3-8 4 | CA LA AL RL AV VM 1 2 4-3 3-6 3-4 3-8 3-4 3-8 4 3 4-6 3-7 3-6 3-8 3-6 3-8 4 3 | Perception Aud Vis Disc Disc Aud CA LA AL RL AV VM 1 2 3 4-3 3-6 3-4 3-8 3-4 3-8 4 3 3 4-6 3-7 3-6 3-8 3-6 3-8 4 3 4 | Perception Aud Vis Disc Disc Aud Vis Disc Disc Disc Aud Vis Disc Disc Disc Aud Vis Disc Di | Perception Aud Vis Memory Imital | Perception Aud Vis Memory Imitation Notor | Perception Aud Vis Memory Imitation Reception Aud Vis Disc Disc Aud Vis Verb Motor Aud A | Perception Aud Vis Memory Imitation Reception Aud Vis Verb Motor Aud Vis Verb Motor Aud Vis Aud Vis Verb Motor Aud Vis Verb | Perception Aud Vis Disc Disc Disc Aud Vis Verb Motor Aud Vis Aud Aud Vis Aud | Perception Aud Vis Memory Imitation Reception Association | Perception Aud Vis Memory Imitation Reception Association Expression Aud Vis Aud Vis Verb Motor Aud Vis Aud Vis Verb Aud Vis Verb Aud Vis | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----------------|-----|----|------|-------| | | 4-3 | _5 | 3-9 | 4-9 | | 3-6 | 82 | | | 1-6 | 5 | 3-3 | 4-9 | | 3-7 | 81 | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | Gains/
Losses | | 0 | minus
-6 mos | . 0 | | | minus | Source: | Date | CA | MA | 10 | Gain | , | | | |------|-----|-----|----|------|--------------|--|--| | | 4-6 | 4-0 | 88 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | School | Year | 81-82 | |--------|------|-------| | | C | 4 2 2 | | Child's Name | e: <u>#6</u> |
 | |--------------|--------------|------| | Date of Bir | th: | | Source: A.B.R. Handicap Code: Sp AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | Date | CA | LA | AL | RL | T AV | TVM | Perce
Aud
Disc | ption
Vis
Disc | Men
Aud | Vis | Imita
Verb | Motor | Recer
Aud | Vis | Aud | Vis | Verb | Man | |------------------|-----|-----|-----|-----|----------|--------------|----------------------|----------------------|------------|-----|---------------|-------|--------------|-----|-----|-----|------|-----| | | 4-0 | | 3-0 | 2-6 | 3-4 | 2-2 | 3 | 2 | 4 | 2 | 4 | 3 | 3 | 2 | 3 | 2 | 3 | 2 | | ļ | 4-3 | 3-0 | 3-6 | 2-6 | 3-10 | 2-6 | 3 | 4 | 5 | 2 | 4 | 3 | 3 | 2 | 3 | 2 | 3 | 2 | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | - | - | | | | Gains/
Losses | | 1-0 | 0-6 | 0 | 0-6 | 0-4 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Gains/Losses shown in years unless otherwise indicated. Source: | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----|----|-----|------|------| | | 4-0 | 3_ | 3-3 | | 4-6 | 2-0 | 50 | | | 4-3 | 4 | 3-6 | | 5-0 | 3-0 | 71 | - | | | | Gains/
Losses | 0-3 | 1 | 0-3 | | 0-6 | 1-0 | 21 | | Date | CA | MA | | | Gains | /Losses | · | |------|----------|--|--------------|---|-------|---------|---| | | 4-3 | 4-6 | 105 | 1 | | | | | | | | <u> </u> | | | | | | | | L | | | | l | _ | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Grant No. GOO-8-100175 U.S. Dept. of Educ., Special Programs | Child's Name: | #6 | |-------------------------|----| | ${\tt Date\ of.Birth:}$ | | School Year 82-83 Source: A.B.R. Handicap Code: Sp. AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perce | Vis | | ory | | ation | | | Associ | | Expres | ssion | |------------------|------|-----|------|----------|------|--------|--|------|-----|-----|------|-------|-----|-----|--------|-----|--------|-------| | Date | CA | LA | Ι ΔΙ | RL | I AV | 1 1/14 | Disc | Disc | Aud | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | Date | LA | LA | AL. | KL | AV | VM | | 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 4-3 | 3-0 | 3-6 | 2-6 | 3-10 | 2-6 | 3 | 4 | 5 | 2 | 4 | 3 | 3 | 2 | 3 | 2 | 3 | 2 | | | 5-2 | 4-1 | 4-2 | 4-0 | 4-4 | 3-10 | 4 | 6 | 5 | 3 | 4 | 3 | 5 | 2 | 3 | 5 | 5 | 4 | | | | | ļ | <u> </u> | ļ | | | | | | | | | | | | | | | | | | ļ | Gains/
Losses | 0-11 | 1-1 | 0-8 | 1-6 | 0-6 | 1-4 | 1 | 2 | 0 | 1 | 0 | 0 | 2 | 0 | 0 | 3 | 2 | 2 | Gains/Losses shown in years unless otherwise indicated. Leiter Source: | Date | CA_ | MA | 10 | Gains/Losses | | |------|-----|-----|-----|--------------|---| | | 4-3 | 4-6 | 105 | | | | | 5-2 | 4-6 | 92 | -13 | | | | | | | | | | | | | | | | | | | † | | | | | | | † | | | _ | | | | 1 | | | | CA GM Date FM PD LANG DR % 4-3 3-6 5-0 3-0 71 5-2 5-3 5-0 4-1 79 Gains/ Losses 0-11 0 1-9 0 1-1 8 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Loumeau, 1983, Project Yaqui Grant No. GOO-8-100175 U.S. Dept. of Educ., Special Programs * FOLLOW ... | Child's | | | #6 | | | | INDIVI | DUAL CH | ILD'S | RECORD | FORM | | | Sc | chool Yo | | 81-82
82-83
A.B.R | | |------------------|-------|-------|-----|------|-----------|--------------|----------------------|----------------------|----------------|-------------|----------------------|----------------|-------|--------------|-----------------|--------------|-------------------------|--------------| | Handic | ap Co | de: | Sp | | | | | AUT | OMATIC
ITEM | | | | | REPRES | ENTATIO
ITEN | | VEL | | | Da.4.a | CA | T . 6 | T | | · · · · · | | Perce
Aud
Disc | ption
Vis
Disc | | mory
Vis | <u>Imita</u>
Verb | ation
Motor | Reces | otion
Vis | Associ
Aud | ation
Vis | Expre:
Verb | ssion
Man | | Date | CA | LA_ | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 1 9 | T 10 | 111 | 12 | | | 5-2 | 4-1 | 4-2 | 4-0 | 4-4 | 3-10 | 4 | 6 | 5 | 3 | 4 | 3 | 5 | 2 | 3 | 5 | 5 | 4 | | | 6-3 | 5-2 | 5-6 | 4-10 | 4-10 | 5-6 | 4 | 6 | 6 | 6 | 5 | 6 | 6 | 5 | 3 | 6 | 5 | 4 | | | | | | ļ | | | | ļ | | ļ
 | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | Gains/
Losses | 1-1 | 1-1 | 1-4 | 0-10 | 0-6 | 1-8 | | | 1 | 3 | ļ , | 3 | | | | | | | * Gains/Losses shown in years
unless otherwise indicated. | Date | CA | GM | FM | 1 00 | 1 611 | 1.400 | T 65 - | |------------------|----------|-----|-----|------|-------|-------|--------| | , Du CE | <u> </u> | יוט | rm_ | PD | SH | LANG | DR % | | | 5-2 | 4-0 | 5-3 | 5-0 | 5-6 | 4-1 | 79 | | | 6-3 | 5-0 | 5-9 | 5-7 | 5-6 | 5-2 | 83 | Gains/
Losses | | 1-ò | 0-6 | 0-7 | | 1-1 | 4 | Source: | Date | CA | MA | | y | Gains | /Losses | _ | |------|----|----------|---|----------|-------|---------|---| | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | | | <u> </u> | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Company, 1983. Project Yaqui Grant No. G00-8-100175 U.S. D Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's Date of | f Birt | th: | #7 | | | | - AUTOMATIC LEVEL | | | | | | School Year 81-82
Source: A.B.R. | | | | | | |------------------|---------------------------|-----|-----|-----|-----|-----|----------------------|----------------------|----------------|-------------|---------------------|----------------|-------------------------------------|--------------|---------------|--------------|--------|--------------| | Handica | Handicap Code: <u>DLD</u> | | | | | | | AUT | OMATIC
ITEM | | | | REPRESENTATIONAL LEVEL ITEMS | | | | | | | Da A a | | T | | | | | Perce
Aud
Disc | ption
Vis
Disc | Mei
Aud | mory
Vis | <u>Imit</u>
Verb | ation
Motor | R e ce
Aud | ption
Vis | Associ
Aud | ation
Vis | Expres | ssion
Man | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 7 9 | 10 | 111 | 12 | | | 3-10 | 2-8 | 2-8 | 2-8 | 2-8 | 2-8 | 3 | 0 | 3 | 3 | 3 | 4 | 0 | 4 | 4 | 3 | 3 | 2 | | | 4-0 | 3-0 | 3-0 | 3-0 | 3-0 | 3-0 | 0 | 4 | 4 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 4 | - | | | | | | Gains/
Losses | | 0-4 | 0-4 | 0-4 | 0-4 | 0-4 | minus
-3 | 4 | 1 | 0 | 0 | minus | 3 | minus | minus | _ | 0 | 1- | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | L.ANG | DR % | |------------------|------|-----|-----|----|-----|-------|------| | | 3-10 | 3 | 2-3 | | 4-0 | 2-8 | 70 | | | 4-0 | 3 | 2-9 | | 4-3 | 3-2 | 75 | Gains/
Losses | 0-2 | ŋ · | 0-6 | | 0-3 | 0-4 | 5 | Source: Date Gains/Losses 4-1 3-8 91 350 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Carol Loumeau. 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #7 | |---------|--------|----| | Date of | Binth. | | School Year 82-83 Source: A.B.R. Handicap Code: DLD AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perce
Aud
Disc | vis
Disc | <u>Mer</u>
Aud | mory
Vis | <u>Imita</u>
Verb | tion
Motor | Recep
Aud | otion
Vis | Associ | ation
Vis | Expres | sion
Man | |--------|-----|-----|-----|------|-----|-----|----------------------|-------------|-------------------|-------------|----------------------|---------------|--------------|--------------|--------|--------------|--------|-------------| | Date | CA | LA | AL | RL | AV | VM | 1 | 7 2 | 3 | 1 4 | 1 5 | 6 | 7 | 1 8 | 1 9 | 10 | 111 | 12 | | | 4-0 | 3-0 | 3-0 | 3-0 | 3-C | 3-0 | 0 | 4 | 4 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 4 | | | 5-1 | 5-2 | 5-6 | 4-10 | 5-2 | 5-2 | 5 | 6 | 6 | 6 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | | | | | ļ | ļ | | | | | | | | | | | | | | | | Gains/ | Losses | 1-1 | 2-2 | 2-6 | 1-10 | 2-2 | 2-2 | 5 | 2 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 1 | Gains/Losses shown in years unless otherwise indicated. | <u>vate</u> | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-------------|----|-----|------|------| | | 4-0 | 3 | 2-9 | | 4-3 | 3-0 | 75 | | | 5-1 | 5 | 5 -6 | | 5-6 | 5-2 | 102 | Gains/
Losses | | 2 . | 2-9 | | 1-3 | 2-2 | 27 | Source: | Date | CA | MA | | Gains/Losses | |------|-----|----------|----|--------------| | | 4-1 | 3-8 | 91 | | | | 5-0 | 4-3 | 90 | minus
-1 | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Sant No. G00-8-100175 U.S. Dept. of Educ., Special Programs School Year 81-82 Child's Name: #8 Source: A.B.R Date of Birth: Handicap Sode: DLD AUTOMATIC LEVEL REPRESENTATIONAL LEVEL ITEMS ITEMS Perception Aud Vis Memory Imitation Reception Association Expression Disc Vis Disc Aud Motor Vis Vis Verb Aud Aud Verb Man CA Date LA RI ĀV ΑL VM 6 8 10 11 12 3-10 2-6 2-0 3-0 2-4 2-8 0 2 3 3 2 2 4 4-1 2-10 2-8 3-0 2-4 3-4 0 4 3 3 4 3 2 4 Gains/ Losses 0-3 0 Leiter Gains/Losses shown in years unless otherwise indicated. 0 0 0 - 8 0 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|----|-----|------|------| | | 3-10 | 3-0 | 3-0 | | 4-6 | 2-6 | 65 | | | 4-1 | 3-0 | 3-9 | | 4-6 | 2-10 | 69 | | i | | | | | | | | | | | | - | | | | | | | | | _ | | | | - | | Gains/
Losses | 0-3 | 0-0 | 0-9 | | 0 | 0-4 | 4 | Source: n 2 n | Date | CA | MA_ | | | Gains | /Losses | _ | |------|-----|-----|-----|-------------|-------|---------|---| | | 4-1 | 4-2 | 103 | - | | - | n 0 n 0 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. GOO-8-100175 U.S. Dept. of Educ., Special Programs 354 0-4 0-8 | | THE TIPE STREET TOWN | Cabaal V | | |------------------|----------------------|-----------------------|--------| | Child's Name: #8 | | School Year <u>82</u> | 2-83 | | Nate of Rirth: | | Scurce: | A.B.R. | Handicap Code: DLD AUTOMATIC LEVEL REPRESENTATIONAL LEVEL ITEMS ITEMS Perception Aud Vis Memory Imitation Reception Association Expression Disc Disc Aud Motor V 1 S Verb Aud Vis Aud Vis Verb Man CA Date LA VM 3 5 8 9 10 4-1 2-10 2-8 3-0 2-4 3-4 0 4 3 2 3 4 3 4 3 4 5-1 4-10 5-2 4-6 4-4 5-4 4 6 6 5 5 5 4 3 6 4 Gains/ Losses 1-0 2-0 2-6 1-6 2-0 2-0 4 2 1 2 0 0 3 2 2 * Gains/Losses shown in <u>years</u> unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|------|-----|----|-----|------|------| | | 4-1 | 3-0 | 3-9 | | 4-6 | 2-10 | 69 | | | 5-1 | 5-0 | 5-9 | | 5-6 | 4-10 | 95 | Gains/
Losses | 1-0 | 2-0· | 2-0 | | 1-0 | 2-0 | 26 | Source: | Date | CA | MA | 10 | Gains | /Losses | | |------|-----|-----|-----|-------|---------|--| | | 4-1 | 4-2 | 103 | | | | | | 5-1 | 5-3 | 110 | 7 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate | Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs Leiter 353 | POLLOV | | | |--------|--|--| | | | | School Year 81-82 | _ | ou | | | į | 8 | 2- | -8 | 3 | _ | | _ | | |---|----|---|---|---|---|----|----|----|---|---|---|---| | ` | ΛH | r | ~ | Δ | • | | Д | | u | | v | | | J | vu | , | · | C | • | | _ | ١. | υ | ٠ | n | • | | Child's | Name: | #8 | |---------|--------|----| | Date of | Risth. | | Handicap Code: AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | 1 | | | | | | ł | | 116 | 13 | | | |------------------|-----|------|-----|------|------|------|--|----------------|--|-------------------|--|----------------|------------------|----------------|---------------|-----|------|-----| | Date | CA | LA | AL | RL | I AV | - VM | Perce
Aud
Disc | vis
Disc | Men
Aud | nory
Vis | Imita
Verb | tion
Motor | Recer
Aud | vis
Vis | Associ
Aud | Vis | Verb | Man | | | | | | | 1 | | | - | | ~~ ~ | | 0 | - ′ - | ° | + | 10 | 11 | 12 | | | 5-1 | 4-10 | 5-2 | 4-6 | 4-4 | 5-4 | 4 | 6 | 5 | 6 | 5 | 5 | 5 | 4 | 3 | 5 | 4 | 6 | | | 6-1 | 5-4 | 5-4 | 5-4 | 4-10 | 5-10 | 4 | 6 | 5 | 6 | 5 | 6 | 6 | 5 | 3 | 6 | 6 | 6 | - | 1 | | Gains/
Losses | | 0-6 | 0-2 | 0-10 | 0-6 | 0-6 | | | | | - | 1 | 1 | 1 | | 1 | 2 | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|-----|-----|------|------| | | 5-1 | 5-0 | 5-9 | 5-7 | 5-6 | 4-10 | 95 | | | 6-1 | 6-0 | 6-0 | 6-0 | 5-9 | 5-4 | 88 | | • | Gains/
Losses | 1-0 | 1-0 | 0-3
| 0-5 | 0-3 | 0-6 | -7 | Source: | CA_ | MA | _10_ | | Gains | /Losses | | |-----|----|-------|------------|----------|----------------|-----------------------| | | 1 | | | | | | | | | | l p | CA | CA MA | CA MA IQ | CA MA IQ | CA MA IQ Gains | CA MA IQ Gains/Losses | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | | | |
 | • | | |---------|--------|----|------|---|--| | Child's | Name: | #7 | | | | | Date of | Birth: | | | | | School Year 81-82 Source: A.B.R. | Handica | andicap Code: DLD | | | | | | | AUTOMATIC LEVEL
ITEMS | | | | | REPRESENTATIONAL LEVEL
ITEMS | | | | | | |---------|-------------------|------|------|-----------------|------------------|------|-----------------------|--|-----|-------------|---------------|-------|---------------------------------|-----|---------------|-----|----------------|-------------| | Date | ГСА | LA | AL | RL | AV | T VM | Perces
Aud
Disc | Vis
Disc | Aud | Nory
Vis | Imita
Verb | Motor | Recep
Aud | Vis | Associ
Aud | Vis | Expres
Verb | sion
Man | | | | | | "- | ^'' | VIII | + | | 3 | 4 | 15 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 5-1 | 5-2 | 5-6 | 4-10 | 5-2 | 5-2 | 5 | 6 | 6 | 6 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | | | 6-1 | 5-10 | 5-10 | 5-10 | 5-10 | 5-10 | 6 | 6 | 6 | 6 | 5 | 6 | 6 | 5 | 6 | 6 | 6 | 6 | | | | | | | | ļ | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | ļ | | | | | Gains/ | | | | | | ļ | | | | | | | | | | | | | | Losses | 1-0 | 8-0 | 0-4 | 1-0 | 0-8 | 0-8 | 1 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | Gains/Losses shown in years unless otherwise indicated. | Daka | C 6 | - | | 1 | | | | |------------------|-----|-----|-----|-----|-----|-------------------|------| | Date | CA | GM | FM | PD | SH | LANG | DR % | | | 5-1 | 5-0 | 5-6 | 5-7 | 5+6 | 5-2 | 102 | | | 6-1 | 6-0 | 6-0 | 6-0 | 5~9 | 5 - 10 | 96 | Gains/
Losses | 1-0 | 1-0 | 0-6 | 0-5 | 0-3 | 0 - 8 | -6 | Source: | Date | CA | MA | 10 | Gains/Losses | | | | | | |-------------|-------------|--------------|---------------|--------------|--|--|--|--|--| | + | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Voca; Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #9 | | |---------|--------|----|--| | Date of | Birth: | | | School Year 81-82 Source: A.B.R. Handicap Code: Sp. AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | i | | | | | | 11010 | | | | | | |--------|------|-----|------|----------|-----|------|----------------------|-------------|------------|-------------|----------------------|----------------|--------------|-----|---------------|-----|----------------|--------------| | Date | CA | LA | T AL | . RL | AV | T VM | Perce
Aud
Disc | vis
Disc | Men
Aud | nory
Vis | <u>Imita</u>
Verb | ation
Motor | Recep
Aud | Vis | Associ
Aud | Vis | Expres
Verb | ssion
Man | | Du CE | - CA | LA | AL | , KL | AV | VM | ↓ | 1 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 5-4 | 3-8 | 4-4 | 3-0 | 4-0 | 3-4 | δ | 6 | 4 | 2 | 4 | 4 | 3 | 4 | 3 | 2 | 4 | 2 | | | 5-7 | 4-3 | 4-8 | 3-10 | 4-4 | 4-2 | 6 | 6 | 5 | 2 | 4 | 5 | 4 | 4 | 3 | 4 | 4 | 4 | | | | | | <u> </u> | Gains/ | | | | - | | ļ | | | | | | | | | | | | | | Losses | | 0-7 | 0-4 | 0-10 | 0-4 | 0-10 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 2 | 0 | 2 | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|-----|------|------| | | 5-4 | 4 | 3-9 | | 5-3 | 3-8 | 66 | | | 5-7 | | 4-0 | | 5-3 | 4-3 | 76 | | | | | | | | | | | | | · · | | - | | | | | | | | | | | | | | Gains/
Losses | 3 | • | -3 | | 0 | 0-7 | 10 | Source: | Date | CA | MA | _10 | • | Gains | /Losses | | |------|----|----|----------|---|-------|---------|--| | | | | | | | | | | | | | <u> </u> | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs # Follow Up June 83 INDIVIDUAL CHILD'S RECORD FCRM 201 Vanu 21 00 | School | Year | 81-82 | |--------|------|-------| | | | | Source: A.B.R. | Child's | Name: | #9 |
 | |---------|--------|----|------| | Date of | Birth: | | | Handicap Code: Sp AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Percej
Aud | Vis | Men | nory | | ition | | | Associ | | | ssion_ | |------------------|-----|-----|------|--------------------|------|------|--|------|--------|------|-------|----------|-----|-----|--------|-----|------|--------| | Date | CA | LA | AL | T ?! | AV | T VM | Disc | Disc | _ Aud_ | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | 5466 | - | | 1 ^_ | : = - | 74 | Vin | | | 3 | + 4 | 1 3 - | <u> </u> | / | 8 | 9 | 10 | 11 | 12 | | | 5-7 | 4-3 | 4-8 | 3-10 | 4-4 | 4-2 | 6 | 6 | 5_ | 2 | 4_ | 5 | 4 | 4 | 3 | 4 | 4 | 1 4 | | ļ | 6-7 | 5-4 | 5-C | 5-6 | 5-2 | 5-4 | 6 | 6 | 5 | 3_ | 5 | 5 | 6 | 6 | 4 | 6 | 5 | 6 | | | - | - | _ | | | | | | | | | | | | | | | | Coinat | | | ļ | | | | | | | | | | | | | | | | | Gains/
Losses | | 1-1 | 0-4 | 1-8 | 0-10 | 1-2 | 0 | 0 | 0 | 1_1_ | 1 | 0 | 2 | 2 | 1 | 2 | 1 | 2 | * Gains/Losses shown in years unless therwise indicated. | Date | CA | GM | FM | 20 | <u>LH</u> | LANG | DR % | |------------------|-----|----|-----|-----|-----------|------|-----------| | | 5-7 | | 4-0 | 5-3 | | 4-3 | 76 | | | 6-7 | | 6-0 | 5-9 | | 5-4 | 81 | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | Gains/
Losses | 1-0 | • | 2-0 | 0-6 | | 1-1 | · · · · · | Source: | Date | CA | MA | |
Gains | | | |------|----|----|-----|-----------|--|--| L | | | L., |
L | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Selt Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs ERIC Full Text Provided by ERIG | Child's | . Name | . | #1 0 | | | | | 50712 011 | | NECOND | 1 (71(1) | | School Year _8 | | | | 1-82 | | |------------------|--------|----------|-------------|-----|------|-----|----------------------|----------------------|--------------------|-------------|----------------------|---------------|----------------|--------------|----------------|---------------|--------|--------------| | Date of | | | # 1U | | | | | | | | | | | Source: A.E | | | | | | Handica | ap Coc | ie: | | | | | | AUT | OMATIC
ITEM | | | | ſ | REPRES | ENTATI(
ITE | | :VEL | | | | | | | | | | Perce
Aud
Disc | otion
Vis
Disc | <u>Me</u> r
Aud | mory
Vis | <u>Imita</u>
Verb | tion
Motor | Recer
Aud | otion
Vis | Assoc: | iation
Vis | Expres | ssion
Man | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 1 4 | 5 | 6 | 7 | 18 | 9 | 10 | 111 | 1? | | | 4-1 | 2-6 | 3 | 2-0 | 2-10 | 2-2 | 3 | 5 | 3 | 2 | 3 | 2 | 3 | 2 | 2 | J | 3 | 2 | | | 4-4 | 2-6 | 3 | 2-2 | 2- 1 | 2-4 | 3 | 5 | 3 | 2 | 3 | 2 | 3 | 2 | 2 | 0 | 3 | 3 | | | | | | | | | ļ., | | | | | | | | - | - | - | ļ | | | | | | - | | | | | | | | | | | | | | | | Gains/
Losses | | 0 | 0 | 0-2 | 0 | 0-2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | * Gains/Losses shown in years unless otherwise incicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|----|----|----|------|------| | | 4-1 | | | | | 2-6 | 61 | | | 4-4 | | | | | 2-6 | 58 | Gains/
Losses | 0-3 | | | | | 0 | 3 | Source: Date CA MA IQ Gains/Losses 4-4 4-0 92 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 366 Leiter | Child | | | | | | | | | | . 0 | | | Sc | hool Ye | ear <u>8</u> | 2-83 | | | |---------|---|-----|-----|-----|-----|-----|----------------------|----------------------|-----------------|-------------|----------------------|--|----|---------|--|--------|--|----| |
 | | 10 | | | | | | | | | | | | . So | ource: | A.B.R | | | Handica | ap Coo | de: | Ен | | | | | AUTO | OMATIC
ITEMS | | | | | REPRES | ENTATI(
ITEN | | VEL | | | | 4-4 2-6 3-0 2-2 2-10 2
5-3 4-1 4-0 4-2 3-8 | | | | | | Perce
Aud
Disc | ption
Vis
Disc | Mer
Aud | nory
Vis | <u>Imita</u>
Verb | Reception Association Expression Aud Vis Aud Vis Verb Mo | | | | | | | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Til | 12 | | | of Birth: icap Code: EH CA LA AL RL AV 4-4 2-6 3-0 2-2 2-10 2 5-3 4-1 4-0 4-2 3-8 | | | 2-4 | 3 | 5 | 3 | 2 | 3 | 2 | 3 | 2 | 2 | 0 | 3 | 3 | | | | | 5-3 | 4-1 | 4-0 | 4-2 | 3-8 | 4-6 | 4 | 6 | 3 | 3 | 3 | 5 | 5 | 4 | 3 | 5 | 4 | 4 | | | | | | | | | | | | | - | | | | | | | - | | Gains/ | 4-4 2-6 3-0 2-2 2-10
5-3 4-1 4-0 4-2 3-8 | | | | | | 1 | | | 1 | | 2 | | - | | | | +- | * Gains/Losses shown in years urless otherwise indicated. | <u>Da te</u> | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|----|----|----|----------|------|--------------------| | | 4-4 | | | | <u> </u> | 2-6 | 58 | | | 5-3 | 5 | -6 | | 5+6 | 4-1 | 78 | | | | | | | | | | | | | | | | | |
 | | | | | | | | | | | Gains/
Losses | 0-11 | | | _ | | 1-7 | 20 | Source: | Date | CA | MA | | Gains/Losses | | |------|-----|-----|----|--------------|-------------| | | 4-4 | 4-0 | 92 | | | | | 5-4 | 5-0 | 99 | 7 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter _l Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Date of
Handica _l | Birt | | | | | | | AUTO | OMATIC
ITEMS | | | | F | | hool Ye
Sc
ENTATIC
ITEM |)NAL LE | ³² Ā ⁸ B.R.
VEL | | |---------------------------------|------|------|-----|-----|--------------|-----|-----------------------|-----------------------------------|-----------------|-------------|----------------------|----------------|--------------|-------------|----------------------------------|--------------|--|-------------| | Da.A [| CA 1 | | | | | • | Percer
Aud
Disc | otion
Vis
D ⁱ sc | Aud | nory
Vis | <u>Imita</u>
Verb | ition
Motor | Recep
Aud | tion
Vis | Associ
Aud | ation
Vis | Expres | sion
Man | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 5-3 | 4-1 | 4-0 | 4-2 | 3-8 | 4-6 | 4 | (| 3 | 3 | 3 | 5 | 5 | 4 | 3 | 5 | 4 | 4 | | | 6-4 | _′ 9 | 4-4 | 5-2 | 4-4 | 5-2 | 4 | 6 | 3 | 3 | 4 | 6 | 5 | 6 | 5 | 6 | 5 | 4 | | | | | | | | | | | | - | ļ | | | | | Gains/ | | | · | | | | | | | | | | | | <u> </u> | L | | | | Losses | 1-1 | 0-8 | 0-4 | 1-0 | 0-8 | 0-8 | | | | l | lı | 1 | | 2 | 2 | ١, |). | | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------------|-----|-----|------|-----|------|------| | | 5−3 | 5-0 | 4-6 | 4-7 | 5-6 | 4-1 | 78 | | | 6-4 | 6-0 | 4-6 | 4-10 | 5-9 | 4-9 | 75 | | - | Gains/
Losses | 1-1 | 1-0 | | 0-3 | 0-3 | 0-8 | -3 | Source: | Date | CA | MA |
 | Gains | /Losses | | |------|----|----|-------------|-------|---------|--| | | | | | | | | | | | | ·
 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | | _ | |--|---| | | 4 | | | | | | | | | • | | | | | Child's Name: | #11 | INDIAIDONE CHIED. 2 KECOKO LOKW | School | Year | 81-82 | |---------------|-----|---------------------------------|--------|------|-------| | | , | | | _ | | Date of Birth: Source: A.B.R. Handicap Code: Sp. AUTOMATIC LEVEL REPRESENTATIONAL LEVEL ITEMS ITEMS | Date | CA | LA | AL | RL | AV | VM | Perce
Aud
Disc | ption
Vis
Disc
2 | Men
Aud
3 | nory
Vis | Imita
Verb | ation
Motor | Recer
Aud
7 | vis | Associ
Aud | ation
Vis | Expres
Verb | sion
Man
12 | |--------|------|-----|-----|----|-----|-----|----------------------|---------------------------|--|-------------|---------------|----------------|-------------------|-----|---------------|--------------|----------------|-------------------| | | 3-11 | 2-8 | 3-4 | 2 | 3-0 | 2-4 | 4 | 4 | 3 | 2 | 4 | 3 | 3 | 0 | 2 | 2 | 2 | 3 | | | 4-2 | 2-9 | 3-6 | 2 | 3-0 | 2-6 | 4 | 5 | 3 | 2 | 4 | 3 | 3 | 0 | 2 | 2 | 2 | 3 | | | | | | | | | | ļ | ļ | | | | | _ | | | | | | | Gains/ | | | | | | | | | <u> </u> | | | | | | | | | | | Losses | 0-3 | 0-1 | 0+2 | 0 | 0 | 0-2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 - | 0 | 0 | 0 | 0 | 0 | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|----|-----|----|-----|------|------| | | 3-11 | 3 | 2=9 | | 3-9 | 2-8 | 68 | | | 5-2 | 4 | 3-9 | | 5-4 | 4-3 | 82 | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | Gains/
Losses | 1-3 | 1 | 1-0 | | 1-7 | 1-7 | 14 | Source: | Date | CA | MA | IQ | | Gains | /Losses | | |----------|-----|-----|----|-------------|-------|---------|---| | Leiter | 4-2 | 3-6 | 83 | | | | | | <u> </u> | - | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs School Year 82-83 Source: A.B.R. Handicap Code: Sp. Date of Birth: Child's Name: #11 AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Perce | otion | | | | | | | | - | | | |------------------|-----|----------|------|----|------|------|------------------|--------|--|------|------|-------|-----|------|--------|-----|-------------|------------| | | | | | | | | Aud | Vis | Men | nory | | ation | | tion | Associ | | | ssion | | Date | CA | LA | I AI | RL | T AV | I VM | Disc | Disc | Aud | | Verb | Motor | Aud | Vis | Aud | Vis | <u>Verb</u> | <u>Man</u> | | [Da CE | 100 | <u> </u> | AL | KL | AV | VM | ├ - - | 1 4 | 3 | 4 | 1 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 4-2 | 2-9 | 3-6 | 2_ | 3-0 | 2-6 | 4 | 5 | 3 | 2 | 4 | 3 | 3 | 0 | 2 | 2 | 2 | 3 | | | 5-2 | 4-3 | 4-6 | 4 | 4-2 | 4-4 | 4 | 5 | 5 | 5 | 5 | 3 | 5 | 4 | 3 | 4 | 3 | 5 | | | | | ļ | ļ | ļ | | | | | | | | | | | | | | | | | | ļ | | ļ | | | | | | | | | | | | | | | Codes | ļ | | | | | | | | <u> </u> | | | | | | | | | | | Gains/
Losses | 1-0 | 1-6 | 1-0 | 2 | 1-2 | 1-10 | 0 | 0
L | 2 | 3 | 1 | 0 | 2 | 4 | 1 | 2 | 1 | 2 | Gains/Losses shown in years unless otherwise indicated. | <u>Da te</u> | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----|----|-----|------|-------------| | | 4-2 | 3 | 2-9 | | | 2-9 | 75 | | | 5-2 | 4 | 3-9 | | 5-4 | 4-3 | 82 | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | Gains/
Losses | | 1 | 1-0 | | | 1-6 | 7 | Source: | <u>Date</u> | CA | MA_ | 10 | Gains/Loss | es | |-------------|-----|------------|----|------------|----| | Leiter | 4-2 | 3-6 | 83 | | | | | 5-2 | 4-9 | 97 | 14 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #11 | |---------|--------|-----| | Date of | Birth: | | School Year 83-84 Source: A.B.R. Handicap Code: AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | 1 | | | | | | 1 | | | • | | | |------------------|------|-----|-----|-----|-----|------|----------------------|-------------|------------|-------------|---------------|---------------|-------------------|-----|---------------|--------------|----------------|--| | Date | CA | LA | AL | RL | AV | VM | Perce
Aud
Disc | Vis
Disc | Men
Aud | nory
Vis | Imita
Verb | tion
Motor | Recer
Aud
7 | vis | Associ
Aud | ation
Vis | Expres
Verb | ssion
Man
12 | | | 5-2 | 4-3 | 4-6 | 4 | 4-2 | 4-4 | 4 | 5 | 5 | 5 | 5 | 3 | 5 | 4 | 3 | 4 | 3 | 5 | | | 5-8 | 4-4 | 4-6 | 4-2 | 4-4 | 4-4 | 4 | 5 | 5 | 5 | 5 | 3 | 6 | 4 | 3 | 4 | 3 | 5 | | | 6-0 | 4-9 | 5-0 | 4-5 | 4-4 | 5-2 | 4 | 6 | 5 | 6 | 5 | 4 | 6 | 4 | 3 | 5 | 3 | 6 | | | 6-1 | 4-9 | 5-0 | 4-6 | 4-4 | 5-2 | 4 | 6 | 5 | 6 | 5 | 4 | 6 | 4 | 3 | 5 | 3 | 6 | | 200-04 | | | | _ | | | | | | | | | | | | | | | | Gains/
Losses | 0-11 | 0-6 | 0-6 | 0-6 | 0-2 | 0-10 | | 1 | | 1 | | 1 | 1 | | | 1 | | 1 | Leiter Leiter Gains/Losses shown in years unless otherwise indicated. | D24- | CA | | | | | | | |------------------|------|-----|-----|-----|-----|------|------| | Date | CA | GM | FM | PD | SH | LANG | DR % | | | 5-2 | 4 | 3-9 | 3-7 | 5-3 | 4-3 | 82 | | | 5-8 | 4-0 | 3-6 | 3-7 | 5-3 |
4-4 | 76 | | | 6-0 | | | | | 4-9 | 79 | | | 6-1 | 6-0 | 4-3 | 4-7 | 5-3 | 4-9 | 78 | | | | | | | | | | | Gains/
Losses | 0-11 | 2-0 | 0-6 | 1-0 | | 0-6 | -4 | Source: | Date | CA | MA | | Gains/Losses | |------|-----|-----|--------|--------------| | | 5-2 | 4-9 | 97+/-5 | | | | 6-2 | 5-3 | 90+/-5 | -7 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Camil Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child' | s Name | : #1 | 2 | | | | | | | | | | | 20 | noo! Y | ear <u> </u> | <u> 31-82</u> | | |---------|---------|----------------------|-----|----------|-------------|----------|----------------------|-------------|-------------------|-------------|-------------------------------|-----------------------|--------------|--------------|-----------------|---------------|---------------|-----------| | | of Birt | | | | | | | | | | | | | | So | ource: | A.B.R | | | Handic | ap Cod | e : <u>\$</u> | р. | | | | | AUT | OMATIC
ITEM | | | | | REPRES | ENTATIO
ITEN | | EVEL | • | | Very po | | endan | ce. | | | | Perce
Aud
Disc | vis
Disc | <u>Mer</u>
Aud | mory
Vis | <u>Imita</u>
V e rb | <u>ition</u>
Motor | Recep
Aud | otion
Vis | Associ
Aud | iation
Vis | Expres | | | Date | CA | <u>LA</u> | AL | RL | AV | VM | 1 | 2 | 3 | 1 4 | 1 5 | 6 | 7 | 8 | 79 | 10 | 111 | Man
12 | | | 3-7 | 3-4 | 3-4 | 3-4 | 3 | 3-8 | 4 | 5 | 3 | 2 | 3 | 3 | 3 | 4 | 2 | 4 | 3 | 4 | | | 3-10 | 3-4 | 3-4 | 3-4 | 3 | 3-8 | 4 | 5 | 3 | 2 | 3 | 3 | 3 | 4 | 2 | 4 | 3 | 4 | | | - | | | <u> </u> | | <u> </u> | <u> </u> | ļ | | | | | | | | | | | | 1 | | | Ì | | | | 1 | Ì | 1 | 1 | | | | | | | | | Gains/Losses shown in years unless otherwise indicated. Gains/ Losses | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|---------|-----|----|-----|------|------| | <u> </u> | 3-7 | 5 | 3-6 | | 4-3 | 3-4 | 93 | | | 3-10 | 5 | 3-6 | | 4-3 | 3-4 | 87 | <u></u> | | | | | | | Gains/
Losses | | • | | | | | -6 | Source: | Date | CA | MA | 10 |
Gains/Losses | | | | | | |------|------|-----|-----|------------------|--|--|--|--|--| | | 3-10 | 5-2 | 135 |

 | _ | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child' | s Name |): | #12 | | | | | | | | | | | Sc | hool Ye | ear <u>8</u> | 2-83 | | |------------------|--------|-------|------|------|------|------|----------------------|----------------------|-----------------|--------------------|----------------------|----------------|--------------|-------------|-----------------|--------------|--------|-----------| | Date o | | | | | | | | | | | | | | | Sc | ource: | A.B.R. | , | | Handica | ap Cod | e: | Sp. | | | | 1 | AUT | OMATIC
ITEMS | | | | , F | REPRES | ENTATIO
ITEN | | VEL | 4 | | Ver y po | or att | endan | ce. | | | | Perce
Aud
Disc | otion
Vis
Disc | Men
Aud | <u>1ory</u>
Vis | <u>Imita</u>
Verb | ition
Motor | Recep
Aud | tion
Vis | Associ
Aud | ation
Vis | Expres | | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 1 4 | 1 5 | 6 | 7 | 8 | T 9 | 10 | Verb | Man
12 | | | 3-10 | 3-4 | 3-4 | 3-4 | 3-0 | 3-8 | 4 | 5 | 3 | 2 | 3 | 3 | 3 | 4 | 2 | 4 | 3 | 4 | | | 4-9 | 3-10 | 3-10 | 3-10 | 3-10 | 3-10 | 4 | 5 | 4 | 3 | 4 | 3 | 5 | .4 | 3 | 4 | 3 | 4 | | | | | | | | | | • | | | | | | | | | | | | Gains/
Losses | 0-11 | | 0-6 | 0-6 | 0-10 | | sa indi | | i | 1 | 1 | | 2 | | 1 | | | | | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|----|-----|----|-----|------|------| | | 3-10 | 5 | 3-6 | | 4-3 | 3-4, | 87 | | | 4-9 | 5 | 5 | | 5-9 | 3-10 | 81 | Gains/
Losses | 0-11 | • | 1-6 | | 1-6 | 0-6 | -6 | Source: | CA | MA | _ 10 | | Gains | /Losses | | |------|------|----------|--------------|--------------|--------------|--------------| | 3-10 | 5-2 | 135 | | | | | | 4-9 | 6-0 | 131 | 3-10 | 3-10 5-2 | 3-10 5-2 135 | 3-10 5-2 135 | 3-10 5-2 135 | 3-10 5-2 135 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Cara Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs ERIC | Child's | Name: | #12 | |---------|-------|-----| | | | | School Year 81-82 Source: 82-83.R. | Date | of | Birth: | | |------|----|--------|-------------| | | | | | Handicap Code: Sp AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | 1 | | | | | | i | | | •• | | | |------------------|-----|------|------|------|------|------|----------------------|---------------------------|-----------------|-------------|---------------|---------------|-------------------|------------|---------------|---------------------|----------------|--------------------| | Date | CA | LA | AL | RL | AV | VM | Perce
Aud
Disc | ption
Vis
Disc
2 | Men
Aud
3 | nory
Vis | Imita
Verb | tion
Motor | Reces
Aud
7 | Vis
Vis | Associ
Aud | iation
Vis
10 | Expres
Verb | Ssion
Man
12 | | | 4-9 | 3-10 | 3-10 | 3-10 | 3-10 | 3-10 | 4 | 5 | 4 | 3 | 4 | 3 | 5 | 4 | 3 | 4 | 3 | 4 | | | 5-9 | 5-1 | 5-0 | 5-2 | 4-8 | 5-6 | 4 | 5 | 4 | 6 | 5 | 6 | 6 | 6 | 3 | 6 | 6 | 4 | | | | | | | - | | | ļ | | | | | | | | | | | | | | | | | ļ | | <u> </u> | | ļ | | | | | | | | | | | Gains/
Losses | 1-0 | 1 2 | 1.0 | | | - | ļ | | | | ļ | | | | ļ | | | | | Losses | 1-0 | 1-3 | 1-2 | 1-4 | 0-10 | 1-8 | L | <u> </u> | | 3 | 1 | 3 | 1 | 2 | | 2 | 3 | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|------|-----|------|------| | | 4-9 | 5-0 | 5-0 | 5-0 | 5-9 | 3-10 | 81 | | | 5-9 | 6-0 | 5-9 | 5-10 | 5-9 | 5-1 | 88 | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | | | Gains/
Losses | | 1-0 | 0-9 | 0-10 | | 1-3 | +7 | Source: | Date | CA | MA | 10 | | | | | |------|----|----|----|-------------|------------------|--|--| | | | | | |
 | | | | | | | | | | | | | | | | | ļ | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level PL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name | 9: #1 | 2 | | | | | | | NE COND | 7 0141 | | | Sc | hool Ye | ear <u>81</u> | -82 | | |------------------|--------|---------|--|---------|-------------|-------------|----------------------|-------------|-----------------|------------|----------------------|----------------|--------------|--------------|-----------------|---------------|--------|--------------| | Date of | | | <u>. </u> | | | | | | | | | | | | Sc | ource: | A.B.R. | • | | Handica | ip Cod | de: | Sp. | | | | | AUT | OMATIC
ITEMS | | | | F | REPRES | ENTATIO
ITEM | | VEL | • | | Dada | CA | | | · · | · · · · · · | | Perce
Aud
Disc | Vis
Disc | Aud | ory
Vis | <u>Imita</u>
Verb | ition
Motor | Recep
Aud | otion
Vis | Associ
Aud | ation
Vis | Expres | ssion
Man | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-5 | 2-10 | 2-10 | 2-10 | 2-8 | 3 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 4 | 2 | 2 | 2 | 4 | | | 3-7 | 2-10 | 2-10 | 2-10 | 2-8 | 3 | 3 | 4 | 3 | 2 | 2 | 4 | 3 | 4 | 2 | 2 | 2 | 4 | • | | | <u> </u> | | | | | | | | | | | Gains/
Losses | | | | | | | | | • | | | | | | | | | | | Gains/l | osse: | s showi | n in ye | ears ur | nless | otherwi | se indi | cated. | | , | | * | | - | | | | | | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----|----|-----|------|------| | | 3-5 | 5 | 3-9 | | 5-0 | 2-10 | 83 | | | 3-7 | _5 | 3-9 | | 5-0 | 2-10 | 79 | | | | | | | | | | | | | | | - | | | | | | , | | | | | | | | Gains/
Losses | 0-2 | , | | | | | -4 | Source: | CA | MA | 10 | - | Gains | /Losses | | |-----|------|-----|---|-------|---------|--| | 3-8 | 4-11 | 134 | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel "M-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Jevelopment DR-Developmental Rate Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 384 Leiter * | Child's | Name: | #13 | |---------|--------|-----| | Data of | Dinth. | | School Year 82-83 Source: A.B.R. Handicap Code: Sp. AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Percent Aud
Disc | Vis | Men | iory | | <u>ition</u> | Recep | tion | Associ | ation | Expres | ssion | |------------------|-----|------|------|------|-----|-----|------------------|-----------|----------|------------|-----------|--------------|----------|----------|--------------------|-----------|--------|-----------| | Date | CA | LA | AL | RL | AV | VM | 1 | Disc
2 | <u> </u> | Vis
I 4 | Verb
5 | Motor | Aud
7 | Vis
8 | <u> Aud</u>
1 9 | Vis
10 | Verb | Man
12 | | | 3-7 | 2-10 | 2-10 | | | 3 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 4 | 2 | 2 | 2 | 4 | | | 4-7 | 4-10 | 5 | 4-8 | 4-6 | 5-2 | 4 | 6 | 5 | 5 | 5 | 5 | 5 | 4 | 3 | 5 | 5 | 6 | 0 | Gains/
Losses | | 2 | 2-2 | 1-10 | 2-2 | 2-2 | 1 | 2 | 2 | 3 | 2 | 3 | 2 | | 1 | 3 | 3 | 2 | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |---------------------------------------|-----|----|-----|----|-----|------|------| | | 3-7 | 5 | 3-9 | | 5-0 | 2-10 | 79 | | | 4-7 | 5 | 5-9 | | 5-3 | 4-10 | 105 | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | Gains/
Losses | 1 | | 2 | | 0-2 | 2-0 | 26 | Source: | <u>Date</u> | CA | MA | | Ga | Gains/Losses | | | | | |-------------|-----|------|-----|----|--------------|--|--|--|--| | | 3-8 | 4-11 | 134 | | | | | | | | | 4-7 | 4-9 | 109 | | 25 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 385 | Child's | Name: | #13 | |---------|--------|-----| | Date of | Birth: | | School Year 81-82 Source: A.B.R. AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL | | | | | | | | í | | | | | | | | TICH | 13 | | | |------------------|-----|-------------|-----|-----|--------------|----------|----------------------|------------------|------------|----------|---------------|---------------|------------------|----------|--------------------|--------------|----------------|-------------| | Date | C.A | LA | AL | RL | AV | VM | Perce
Aud
Disc | vis
Disc
2 | Men
Aud | vis
4 | Imita
Verb | tion
Motor | Rece
Aud
7 | Vis
8 | Associ
Aud
9 | ation
Vis | Expres
Verb | sion
Man | | ļ. | 4-7 | 4-10 | 5-0 | 4-8 | 4-6 | 5-2 | 4 | 6 | 5 | 5 | 5 | 5 | 5 | 4 | 3 | 5 | 5 | 6 | | | 5-8 | 5-2 | 5-4 | 5-0 | 4-8 | 5-8 | 4 | 6 | 5 | 6 | 5 | 6 | 6 | 4 | 3 | 6 | 5 | 6 | | | | | | - | | _ | - | | ļ | ļ | | | | | Gains/
Losses | 1-1 | 0-4 | 0-4 | 0-4 | 0-2 | 0-6 | | | | | | | | | | | | | | Cadaca | | | | | <u> </u> | 100 | <u> </u> | | | 1 | | _ 1 | 1 | l | | 1 | | | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|------|-----|------|------| | | 4-7 | 5-0 | 5-9 | 5-7 | 5-3 | 4-10 | 105 | | | 5-8 | 5-0 | 6-0 | 5-10 | 5-6 | 5-2 | 91 | | · | Gains/
Losses | 1-1 | | 0-3 | 0-3 | 0-3 | 0-4 | -14 | Source: | Date | CA | MA | | | | | | |-------|--------------|----|----------------|-------------|---|--|--| | | | - | | | | | | | | - | | ļ | | ļ | | | | | | | ļ | | | | | | | | - | ļ | | | | | | | | - | - | | | | | | i
 | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | s Name | ≥: #] | 14 | | | | | | | | | | | Sc | hool Ye | ear _8i | <u>-82</u> | | |------------------|--------|--------------|----------|------|----------|----------|-----------------------|-------------|-----------------|----------|------|----------------|--------------|--------|-----------------|---------------|------------|--------------| | Date of | | | | | | | | | | | | | | | Sc | ource: | A.B.R. | • | | Handica | ap Cod | le: | ЕН | | | | | AUTO | OMATIC
ITEMS | | | | F | REPRES | ENTATIO
ITEM | | VEL | | | Date | CA | LA | T-AI- | T-01 | - AV | 1 1100 | Percep
Aud
Disc | Vis
Disc | Aud | · · — | Verb | ation
Motor | Recer
Aud | Vis | Associ
Aud | iation
Vis | Expres | ssion
Man | | Date | -CA | LA | AL | RL | AV | VM | ↓_ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-7 | 2-7 | 2-10 | 2-4 | 3 | 2-2 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 0 | 3 | 2 | 3 | 3 | | | 3-10 | 2-7 | 2 10 | 2-4 | 3 | 2-2 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 0 | 3 | 2 | 3 | 3 | | | | | ļ | | <u> </u> | ļ | | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | <u> </u> | | | <u> </u> | <u> </u> | | | | | | | | | | Caine | | | | ļ | <u> </u> | | | | | | | | | | | | | | | Gains/
Losses | 0-3 | Q | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|----|----|----|------|-------------| | | 3-7 | 2 | 4 | | 4 | 2-7 | 74 | | | 3-10 | | | | | 2-7 | 69 | ··· | | | | | | | Gains/
Losses | | | | | | 0 | minus
-5 | Source: | Date | CA | MA | _10 | Gains/Losses | | |------|------|------|-----|--------------|--| | | 3-10 | 2-11 | 77 | , | ļ | | - | | | | - | | | | | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter 🎱 🚉 Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #14 |
 |
_ | |---------|--------|-----|------|-------| | Date of | Birth: | | |
 | School Year 82-83 Source: A.B.R. Handicap Code: <u>FH</u> AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | i | | | | | | | | 2 | | | | |------------------|------|-----|------|-----|----------|--|----------------------|-------------|------------|-------------|---------------|-------|--------------|----------|--|-----|-------------|-----| | Date | CA | LA | AL | RL | AV | TVM | Perce
Aud
Disc | Vis
Disc | Mer
Aud | nory
Vis | Imita
Verb | Motor | Recer
Aud | Vis | Associ
Aud | Vis | Verb | Man | | | 3-10 | 27 | 2-10 | 2-4 | 3-0 | 2-2 | 1 | _ | | | † | 0 | | 8 | 9 | 10 | 11 | 12 | | l | - | - / | 2 10 | 1 | 3-0 | 12-2 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 0 | 3 | 2 | 3 | 3 | | | 4-10 | 4-0 | 4-0 | 4-0 | 3-10 | 4-2 | 4 | 4 | 4 | 3 | 4 | 5 | 3 | 4 | 3 | 5 | 5 | 4 | - | | | | + | | | | _ | | | † | | | | | | | | | <u> </u> | | | | + | | Gains/
Losses | | 1-5 | 1-2 | 1-8 | 0-10 | 2-0 | 1 | 0 | 1 | 1 | 1 | 3 | 0 | 4 | 0 | 3 | 2 | + | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|----|-----|----|-----|------|------| | | 3-10 | | | | | 2-7 | 67 | | | 4-10 | 4 | 4-9 | | 5-3 | 4-0 | 83 | | | | | | | ļ | Gains/
Losses | 1-0 | • | | | | 1-5 | 16 | Source: | CA | MA | 10 | Gains/Lo | sses | |------|------|-----------|--------------|----------------| | 3-10 | 2-11 | 77 | | | | 4-9 | 3-9 | 84 | 7 | - | | | 3-10 | 3-10 2-11 | 3-10 2-11 77 | 3-10 2-11 77 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Lei ter Ol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's Name | : #14 | |--------------|-------| |--------------|-------| Date of Birth: EH School Year _83-84 Source: A.B.R. Handicap Code: _ AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | | | | | | 1 | | | | | | |------|-------------------|---|--|---|--|---|---
---|---|--|--|---|---|---|---|--|--| | ΓΔ | ΙΙΛ | T A1 - | T Di | T AV | I see | Perce
Aud
Disc | Vis
Disc | Aud | nory
Vis | <u>Imita</u>
Verb | ation
Motor | Recei
Aud | otion
Vis | | | | ssion
Man | | 100 | L'A | HL. | KL | HAV. | VM | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 1 9 | | | 12 | | 4-10 | 4-0 | 4-0 | 4-0 | 3-10 | 4-2 | 4 | 4 | 4 | 3 | 4 | 5 | 3 | 4 | 3 | 5 | 5 | 4 | | 5-4 | 4-3 | 4-6 | 4-0 | 4-2 | 4-4 | 4 | 4 | 5 | 3 | 5 | 6 | 3 | 4 | 3 | 5 | 5 | 4 | | 5-7 | 4-8 | 4-6 | 4-10 | 4-8 | 4-8 | 4 | 4 | 5 | 3 | 5 | 6 | 6 | 4 | 3 | 5 | 5 | 6 | | 5-9 | 5-0 | 4-10 | 5-2 | 4-8 | 5-4 | 4 | 6 | 5 | 3 | 5 | 6 | 6 | 5 | 3 | 6 | 5 | 6 | | | | | , | | | | | | | | | | | † | | | | | 0-11 | 1-0 | 0-10 | 1-2 | 0-10 | 1-2 | | 2 | 1 | | 1 | 1 | 3 | 1 | | 1 | | 2 | | | 5-4
5-7
5-9 | 4-10 4-0
5-4 4-3
5-7 4-8
5-9 5-0 | 4-10 4-0 4-0
5-4 4-3 4-6
5-7 4-8 4-6
5-9 5-0 4-10 | 4-10 4-0 4-0 4-0
5-4 4-3 4-6 4-0
5-7 4-8 4-6 4-10
5-9 5-0 4-10 5-2 | 4-10 4-0 4-0 3-10
5-4 4-3 4-6 4-0 4-2
5-7 4-8 4-6 4-10 4-8
5-9 5-0 4-10 5-2 4-8 | 4-10 4-0 4-0 3-10 4-2 5-4 4-3 4-6 4-0 4-2 4-4 5-7 4-8 4-6 4-10 4-8 4-8 5-9 5-0 4-10 5-2 4-8 5-4 | Aud Disc CA LA AL RL AV VM 1 4-10 4-0 4-0 4-0 3-10 4-2 4 5-4 4-3 4-6 4-0 4-2 4-4 4 5-7 4-8 4-6 4-10 4-8 4-8 4 5-9 5-0 4-10 5-2 4-8 5-4 4 | CA LA AL RL AV VM 1 2 4-10 4-0 4-0 3-10 4-2 4 4 5-4 4-3 4-6 4-0 4-2 4-4 4 4 5-7 4-8 4-6 4-10 4-8 4-8 4 4 5-9 5-0 4-10 5-2 4-8 5-4 4 6 | CA LA AL RL AV VM 1 2 3 4-10 4-0 4-0 4-0 3-10 4-2 4 4 4 5-4 4-3 4-6 4-0 4-2 4-4 4 5 5-7 4-8 4-6 4-10 4-8 4-8 4 5 5-9 5-0 4-10 5-2 4-8 5-4 4 6 5 | Aud Vis Memory Disc Disc Aud Vis Disc Disc Aud Vis Disc Disc Aud Vis Disc Disc Aud Vis Disc Disc Aud Disc Disc Disc Disc Disc Disc Disc Disc | Aud Vis Memory Disc Disc Aud Vis Verb CA LA AL RL AV VM 1 2 3 4 5 4-10 4-0 4-0 4-0 3-10 4-2 4 4 4 3 4 5-4 4-3 4-6 4-0 4-2 4-4 4 4 5 3 5 5-7 4-8 4-6 4-10 4-8 4-8 4 4 5 3 5 5-9 5-0 4-10 5-2 4-8 5-4 4 6 5 3 5 | CA LA AL RL AV VM 1 2 3 4 5 6 4-10 4-0 4-0 3-10 4-2 4 4 4 3 4 5 5-4 4-3 4-6 4-0 4-2 4-4 4 4 5 3 5 6 5-7 4-8 4-6 4-10 4-8 4-8 4 4 5 3 5 6 5-9 5-0 4-10 5-2 4-8 5-4 4 6 5 3 5 6 | CA LA AL RL AV VM 1 2 3 4 5 6 7 4-10 4-0 4-0 3-10 4-2 4 4 4 3 4 5 6 7 5-4 4-3 4-6 4-0 4-2 4-4 4 4 5 3 5 6 3 5-7 4-8 4-6 4-10 4-8 4-8 4 4 5 3 5 6 6 5-9 5-0 4-10 5-2 4-8 5-4 4 6 5 3 5 6 6 | CA LA AL RL AV VM 1 2 3 4 5 6 7 8 4-10 4-0 4-0 4-0 3-10 4-2 4 4 4 3 4 5 6 7 8 5-4 4-3 4-6 4-0 4-2 4-4 4 4 5 3 5 6 3 4 5-7 4-8 4-6 4-10 4-8 4-8 4 4 5 3 5 6 6 4 5-9 5-0 4-10 5-2 4-8 5-4 4 6 5 3 5 6 6 5 | Aud Disc Disc Aud Vis Memory Imitation Aud Vis Aud Vis Verb Motor Aud Vis Aud | Aud Disc Disc
Nud Vis Memory Verb Motor Aud Vis Vi | Aud Disc Disc Number Aud Disc Disc Number Imitation Reception Aud Vis Aud Vis Verb Motor Aud Vis Aud Vis Verb Verb Aud Vis Verb Verb Verb Aud Vis Verb | Gains/Losses shown in years unless otherwise indicated. Source. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|------|-----|------|------| | | 4-10 | 4 | 4-9 | 4-7 | 5-3 | 4-0 | 83 | | | 5-4 | 5-0 | 4-9 | 4-10 | 5-9 | 4-3 | 80 | | • | 5-7 | | | | | 4-8 | 84 | | | 5-9 | 6-0 | 5-0 | 5-2 | 5-9 | 5-0 | 87 | | | | | | | | _ | | | Gains/
Losses | | 2-0 | 0-3 | 0-7 | 0-6 | 1-0 | +4 | | | source: | | | | | |-------------|---------|-----|------|--------|--------------| | | Date | CA | MA | 10 | Gains/Losses | | Leiter | | 4-9 | 3-9 | 84+/-5 | | | Leiter | | 5-9 | 5-3 | 96+/-5 | +12 | | Stan. Binet | | 5-7 | 4-11 | 80+/-5 | | | | | | | | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs School Year 82-83 | ٠. | , cui _ | 04- | <u> </u> | |----|---------|-----|----------| | | Source | . Δ | R D | | Date of Birth: | | Source. A.B.R. | |--------------------|-----------------------|------------------------------| | Handicap Code: Sp. | AUTOMATIC LEVEL ITEMS | REPRESENTATIONAL LEVEL ITEMS | | | | | | | | | 1 | | | | | | i | | | | | | |------------------|------|-----|-----|----------|----------|-----|----------------------|----------------------|------------|-------------|---------------|----------------|--------------|--------------|---------------|--------------|--------|--------------| | _ | | | | | | | Perce
Aud
Disc | ption
Vis
Disc | Men
Aud | nory
Vis | Imita
Verb | ation
Motor | Recep
Aud | otion
Vis | Associ
Aud | ation
Vis | Expres | ssion
Man | | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 1 6 | 7 | 18 | T 9 | 10 | 11 | 12 | | | 5-3 | 3-5 | 4-2 | 2-10 | 3 | 4 | 4 | 6 | 4 | 3 | 3 | 5 | 3 | 2 | 2 | 4 | 2 | 4 | | | 5-10 | 5-1 | 5-4 | 4-10 | 4-10 | 5-4 | 6 | 6 | 5 | 6 | 4 | 5 | 5 | 5 | 5 | 6 | 4 | 4 | | | | | ļ | <u></u> | | | | , | | | | | | | | | | | | | | | | ļ | <u> </u> | | | | | | | | | | | | | | | <u> </u> | | | | <u> </u> | <u> </u> | | | | | | | | | | | | | | | Gains/
Losses | 0-7 | 1-8 | 1-2 | 2 | 1-10 | 1-4 | 2 | | i | 3 | 1 | | 2 | 3 | 3 | 2 | 2 | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|----|----|----|--------------|------|------| | | 5-3 | 5 | 3 | | 5-6 | 3-5 | 65 | | | 5-10 | 5 | 6 | | 5-9 | 5-1 | 87 | |
 | | | | _ | | | | | | | | | | <u> · ·</u> | | | | | | | | | | | | | Gains/
Losses | 0-7 | • | 3 | | 0-3 | 1-8 | 22 | Source: | Date | CA | MA | _ 10 | Gains/Los | ses | |------|------|-----|------|-----------|-----| | | 5-4 | 4-6 | 89 | | | | | 5-10 | 5-9 | 104 | 15 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol oumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs Leiter Full Text Provided by ERIC Child's Name: #15 School Year Summer 82 | • | 82-83
A.B.R | |----------|----------------| | Source: | - A R-D | | Jour Ce. | 7.0.7 | | $\textbf{Date} \ \ \textbf{of}$ | Birth: | | |---------------------------------|--------|--| Child's Name: Handicap Code: #15 AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perce
Aud | Vis | Men | iory | | <u>ition</u> | | | Associ | | | ssion_ | |------------------|------|-----|----------|----------|------|------|--------------|------|-----|------|------|--------------|-----|-----|--------|-----|------|--------| | Date | CA | LA | AL | RL | AV | I vm | Disc | Disc | Aud | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | Du CE | | בת | <u> </u> | , AL | 1 OV | VIII | ├──ै | - | 3 | 4 - | 5 | <u> </u> | | 8 | 9_ | 10 | 11 | 12 | | | 5-10 | 5-1 | 5-4 | 4-10 | 4-1C | 5≂4 | 6 | 6 | 5 | 6 | 4 | 5 | 5 | 5 | 5 | 6 | 4 | 4 | | | 7-0 | 5-8 | 5-8 | 5-8 | 5-6 | 5-10 | 6 | 6 | 5 | 6 | 5 | 6 | 6 | 5 | 5 | 6 | 6 | 6 | | | | | | <u> </u> | 1 | | Gains/
Losses | | 0-7 | 0-4 | 0-10 | 0-8 | 0-6 | | | | | 1 | 1 | 1 | | | | 2 | 2 | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|------------------|------|-----|------|------| | | 5-10 | 5-0 | 6 - 0 | 5-10 | 5-9 | 5-1 | 87 | | | 7-0 | 6-0 | 6-0 | 6-0 | 5-9 | 5-8 | 81 | - | | Gains/
Losses | 1-2 | 1-0 | | 0-2 | | 0-7 | -6 | Source: | CA | MA | 10 | | Gains | /Losses | | |----|----|-------|----------|----------|----------------|-----------------------| | | | | | <u> </u> | CA | CA MA | CA MA IQ | CA MA IQ | CA MA IQ Gains | CA MA IQ Gains/Losses | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child'
Date o | | | | | | | 7110777 | DONE CH | 110 3 | KECUKU | rukm | | | Sc | hool Ye | | 82-83
A.B.R. | - | |------------------|--------|------|------|-------------|-------------------|------|--|-------------|-----------------|--------|----------------------|-------|--------------|-------------|-----------------|--------------|-----------------|---------------| | Handic | ap Cod | le: | Sp | | | | | AUT | OMATIC
ITEMS | | | | F | REPRES | OITATN3
Mati | | VEL | | | Date | CA | LA | AL | RL | AV | T VM | Percent Aud Disc | Vis
Disc | Aud | | <u>Imita</u>
Verb | Motor | Recep
Aud | tion
Vis | Associ
Aud | ation
Vis | Expres
Yerb | sion
Man | | | | | - "- | '\ <u>L</u> | ^' - | V 11 | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-0 | 1-4 | 1-8 | 1-0 | 1-10 | 1-0 | 0 | 3 | 2 | 2 | 3 | 0 | 0 | 0 | 3 | 0 | 3 | 0 | | - | 3-8 | 2-10 | 3-4 | 2-4 | 3-2 | 2-6 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 0 | 3 | 2 | 3 | 3 | | | | | | | | | | | | ļ | ļ | | | | | | | | | | | | | | ļ | | ļ | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|----|------|------| | | 3-0 | 3 | 3-6 | | 4 | i-4 | 44 | | | 3-8 | 3 | 4-0 | | 4 | 2-10 | 77 | Gains/
Losses | 0-ย | 0 · | 0-6 | | 0 | 1-6 | 33 | Source: | Date | CA | MA | | Gains/Losses | |------|----------|-----|----------|--------------| | | 3-2 | 2-6 | 84 | | | | 3-8 | 3-9 | 107 | 23 | | | | | | · | | | | | | | | | | | | | | | | | 1 | | | L | <u> </u> | i | <u> </u> | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Garol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs ERIC Full Text Provided by ERIC Gains/ Losses 0-8 | ${\tt Child's}$ | Name: | #16 | | |-----------------|--------|-----|--| | Date of | Birth: | | | School Year <u>83-84</u> Source: A.B.R. Handicap Code: Sp AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | Date | CA | l LA | AL | RL | T AV | T VM | Perce
Aud
Disc | Ption
Vis
Disc | Mer
Aud | mory
Vis | Verb | ation
Motor | Reces
Aud | Vis | Associ
Aud | Vis | Verb | Man | |------------------|-----|------|------|------|------|------|----------------------|----------------------|------------|-------------|------|----------------|--------------|-----|---------------|-----|------|-----| | | 3-8 | 2-10 | 3-4 | 2-4 | 3-2 | 2-6 | 4 | 4 | 3 | 3 | 3 | 3 | - / | 8 | 9 | 10 | 11 | 12 | | | 4-3 | 3-2 | 3-6 | 2-10 | 3-4 | 3-0 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 2 | 3 | 2 2 | 3 | 3 | | | 4-8 | 3-7 | 4-2 | 3-0 | 3-8 | 3-6 | 4 | 4 | 4 | 5 | 4 | 4 | 3 | 2 | 3 | 2 | 4 | 4 | | | | | | | | · | | | - | | ļ | | | | <u></u> | | | | | Gains/
Losses | | 0-9 | 0-10 | 0-8 | 0-6 | 1-0 | | | 1 | 2 | 1 | 1 | | 2 | | | 1 | 1 | Gains/Losses shown in years unless otherwise indicated. Source: | Date | CA | GM | FM | FD | SH | LANG | Db % | |------------------|-----|-----|-----|-------|-----|------|------| | | 3-8 | 3 | 4 | 3-5.6 | 4 | 2-10 | 77 | | | 4-3 | 4-0 | 4-6 | 4-5 | 4-6 | 3-2 | 75 | | | 4-8 | 5-0 | 5-0 | 5-0 | 4-9 | 3-7 | 77 | | | | | | | • | | | | | | | | | | | | | Gains/
Losses | 1-0 | 2-0 | 1-0 | 1-2 | 0-9 | 0-9 | 0 | | Date | CA | MA | 10 | | _Gains/ | Losses | | |------|-----|-----|---------|---|---------|--------|-------------| | | 3-8 | 3-9 | 107+/- | 5 | | | | | | 4-8 | 5-3 | 117+/-5 | 5 | +10 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental
Rate Leiter Leiter Camal Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child'
Date o | | | #17 | | | | INDIVI | DUAL CH | ILU 3 | KECUKU | rukm | | | Sc | hool Ye
So | | 2-83
A.B.R. | | |------------------|--------|-------|------|-------|-------|-------------|----------------------|-------------|-----------------|-------------|----------------------|----------------|----------------|-------------|-----------------|--------------|----------------|-------------| | H a ndic | ap Coc | le: | Sp. | | | | | AUT | OMATIC
ITEMS | | | , | ļ ^f | REPRES | ENTATIO
ITEM | | VEL | | | Date | CA | T 1 A | T A1 | T 131 | T-01/ | I va | Perce
Aud
Disc | Vis
Disc | Men
Aud | nory
Vis | <u>Imita</u>
Verb | ition
Motor | Recep
Aud | tion
Vis | Associ
Aud | ation
Vis | Expres
Verb | sion
Man | | Date | 100 | LA_ | AL | KL | AV | VM | 1 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-10 | 2-10 | 3-2 | 2-6 | 3-8 | 2-0 | 5 | 0 | 3 | 0 | 3 | 4 | 4 | 3 | 3 | 2 | 4 | 3 | | | 4-5 | 3-10 | 4-0 | 3-8 | 3-10 | 3-10 | 5 | 2 | 3 | 5 | 3 | 4 | 4 | 4 | 4 | _5 | 4 | 3 | | | - | | | | | | | | | | | | • | 0 Leiter Leiter * Gains/Losses shown in years unless otherwise indicated. 1-2 0-2 1-2 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|------|----|------|------|------| | | 3-10 | 5 | 3-3_ | | 4-9 | 2-10 | 74 | | | 4-5 | 5 | 3-9 | | 5 | 3 1 | 87 | _ | | | | | Gains/
Losses | 0-7 | 0 · | 0-6 | | .0-3 | 1-C | 13 | Source: | CA | MA. | | Gains/Losses | |------|------|----------|--------------| | 3-11 | 3-6 | 93 | | | 4-5 | 3-9 | 88 | -5 | | | | | | | | | | | | | | | | | | | 1 | | | | 3-11 | 3-11 3-6 | 3-11 3-6 93 | 0 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate ol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 404 3 0 0 1-0 1-2 Gains/ Losses 0-7 | Child's | Name: | #17 | | | |---------|--------|-----|--|--| | Date of | Birth: | | | | School Year 83-84 Source: A.B.R. Handicap Code: _sp_ AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perce
Aud | Vis | Men | nory | | ation | | <u>otion</u> | | iation | Expres | ssion | |------------------|-----|------|----------|------|------|------------------|--------------|------|-----|------|------|-------|-----|--------------|-----|--------|--------|-------| | Date | CA | LA | AL | RL | AV | 1 1/44 | Disc | Disc | Aud | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | | + | | <u> </u> | + ~L | AV | VM | ╅┷╧ | 1 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 4-5 | 3-10 | 4 | 3-8 | 3-10 | 3-10 | 4 | 4 | 4 | 5 | 4 | 3 | 5 | 2 | 3 | 5 | 3 | 4 | | | 5-0 | 3-11 | 4-2 | 3-8 | 4-0 | 3-10 | 4 | 4 | 5 | 5 | 4 | 3 | 5 | 2 | 3 | 5 | 3 | 4 | | | 5-3 | 4-2 | 4-8 | 3-8 | 4-0 | 4-4 | 4 | 4 | 5 | 5 | 4 | 6 | 5 | 2 | 3 | 5 | 3 | 4 | | | 5-5 | 4-9 | 5-0 | 4-5 | 4-6 | 5 - 0 | 4 | 6 | 5 | 5 | 4 | 6 | 6 | 4 | 3 | 5 | 5 | 4 | Gains/
Losses | | 0-11 | 1-0 | 0-10 | 0-8 | 1-2 | | 2 | 1 | | | 3 | 1 | 2 | | | 2 | | * Gains/Losses shown in years unless otherwise indicated. Source: | <u>Da te</u> | CA | GM | FM | PD | SH | LANG | DR % | |--------------|-----|-----|-----|----------|-----|------|------| | | 4-5 | 5 | 3-9 | 4 | 5 | 3-10 | 87 | | | 5-0 | 5-0 | 4-0 | 4-2 | 5-3 | 3-11 | 78 | | - | 5-3 | | | | | 4-2 | 79 | | | 5-5 | 6-0 | 4-0 | 4-5 | 5-3 | 4-9 | 88_ | | Gains/ | | | | <u> </u> | | | | | Losses | 1-0 | 1-0 | 0-3 | 0-5 | 0-3 | 0-11 | +1 | | Leiter | |--------| | Leiter | Stan. Binet | Date | CA | MA | 10 | Gains | _Gains/Losses_ | | | | |-------------|--------|----------|--------|-------|----------------|---|--|--| | | 4-5 | 3-9 | 88 | | | _ | | | | | 5-6 | 6-0 | 96 | +8 | | | | | | | | <u> </u> | ļ | | | | | | | · | 5-4 | 4-4 | 72+/-5 | | | _ | | | | Pychologica | l Eval | uation | | | | | | | | changed to | ЕН | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 405 * | Child's | | | | | | | INDIAI | DUAL CH | ILD.2 | RECORD | FCRM | | | Sc | hool Y | | 32-83
A.B.R. | | |-------------|--------|-----|-----|--------------|----------|------|----------------------|-------------|-----------------|-------------|------|----------------------|--------------|-------|-----------------|--------------|-----------------|-------------| | Handica | ap Cod | le: | Sp | | <u> </u> | | | AUT | OMATIC
ITEMS | | | | R | EPRES | ENTATIO
ITEN | | VEL | | | Date | CA | LA | AL | T RL | AV | VM | Perce
Aud
Disc | Vis
Disc | Aud | nory
Vis | Verb | <u>tion</u>
Motor | Recep
Aud | Vis | Associ
Aud | ation
Vis | Expres
Verb | sion
Man | | | | | | | | VIII | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8_ | 9 | 10 | 11 | 12 | | | 3-5 | 2-5 | 3-2 | <u> :-8</u> | 2-8 | 2-2 | 4 | 4 | 3_ | 2 | 3 | 3 | 2 | 0 | 2 | 2 | 2 | 2 | | | 4-1 | 3-0 | 3-4 | 2-8 | 3-2 | 2-10 | 4 | 4 | 4 | 2 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 4 | | | | | | | | | | | | | | | | | - | | | | | Gains/ | Losses | | 0-7 | 0-2 | 1-0 | 0-6 | 0-8 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 1 | 2 | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|-----|----|----|------|------| | | 3-5 | | 3-4 | | 4 | 2-5 | 71 | | | 4-1 | 3 | 3-9 | | 4 | 3-0 | 73 | Gains/
Losses | 0-8 | | 0-5 | | 0 | 0-7 | 2 | 407 Source: | CA | MA. | 0 | Gains/Losses | | |-----|--------------|---------|--------------|------------| | 3-7 | 2-9 | 82 | | | | 4-2 | 4-0 | 101 | 19 | | 1 | | | | | 3-7 | 3-7 2-9 | 3-7 2-9 82 | 3-7 2-9 82 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Carol Loumeau, 1983, Project Yaqui Grant No. GOO-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #18 | | |---------|--------|-----|--| | Date of | Birth: | | | School Year 83-84 Source: A.B.R. Handicap Code: AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | ī | | | | | | 1 | | | - | | | |------------------|--|------|-------|------------------|------|------|--|----------------------|-----|-------------|------|---------------|--------------|-----|---------------|-----|------|-----| | Dat e | CA | LA | AL | RL | i AV | T VM | Perce
Aud
Disc | ption
Vis
Disc | Aud | nory
Vis | Verb | tion
Motor | Recep
Aud | vis | Associ
Aud | Vis | Verb | Man | | | | | - ··- | ``` | + ^* | ¥11 | | - | 3 | 4 | 1 5 | 6 | / | 8_ | 9 | 10 | 11 | 12 | | | 4-1 | 3 | 3-4 | 2-8 | 3-2 | 2-10 | 4 | 4 | 4 | 2 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 4 | | | 4-8 | 3-2 | 3-6 | 2-10 | 3-4 | 3-0 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | | 4-11 | 3-11 | 4-6 | 3-4 | 3-6 | 4-6 | 4 | 5 | 4 | 5 | 3 | 6 | 4 | 2 | 3 | 4 | 3 | 4 | | | 5-1 | 4-4 | 4-8 | 4-0 | 3-10 | 4-10 | 4 | 5 | 4 | 6 | 3 | 6 | 6 | 4 | 3 | 4 | 3 | 4 | Gains/
Losses | 1-0 | 1-4 | 1-4 | 1-4 | 1-8 | 2-0 | | 1 | | 4 | | 3 | 3 | 2 | 1 | 2 | | | Gains/Losses shown in years unless otherwise indicated. Source: | <u>Date</u> | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|-------|--------------|------|------| | | 4-1 | 3 | 3-9 | 3-9.6 | 4 | 3 | 73 | | | 4-8 | 5-0 | 4-6 | 4-7 | 5-0 | 3-2 | 68 | | | 4-11 | | ļ | | | 3-11 | 80 | | _ | 5-1 | 6-0 | 5-0 | 5-2 | 5 - 0 | 4-4 | 85 | | Gains/
Losses | | 3-0 | 2-3 | 1-4 | 1-0 | 1-4 | +12 | | | Jour Ce. | | | | | | | | |--------|----------|-----|----------|--------|---|-------|---------|---| | | Date | CA | MA | 10 | | Gains | /Losses | , | | Leiter | | 4-2 | 4-0 | 101+/- | 5 | | | | | Leiter | | 5-0 | 5-0 | 105+/- | 5 | +4 | L | | <u> </u> | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Journeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs School Year 82-83 Child's Name: #19 Source: A.B.R. Date of Birth: ____ Handicap Code: <u>DLD</u> AUTOMATIC LEVEL REPRESENTATIONAL LEVEL ITEMS ITEMS Perception Aud Vis Memory **Imitation** Reception Association Expression Disc Disc Aud Vis Verb Motor Vis Aud Aud Vis Verb Man Date LA AL A۷ VM 3 4 5 8 9 10 11 12 4-1 2-10 3-0 2-8 3-8 2-0 3 3 2 4 2 5 0 3 2 3 3 4-9 4-4 3-10 4-10 4-10 3-10 5 2 5 5 4 5 5 1 Leiter * Gains/Losses shown in years unless otherwise indicated. 1-2 1-10 0-10 2-2 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|----|-----|------|------| | | 4-1 | 5-0 | 3-0 | | 5-0 | 2-10 | 69 | | | 4-9 | 5-0 | 4-0 | | 5-0 | 4-4 | 91 |
- | | Gains/
Losses | 0-8 | , | 1-0 | | | 1-6 | 22 | Source: 1 1 0 0 | Date | CA | MA | | Gains/Losses | |------|-----|-----|----|--------------| | | 4-3 | 3-0 | 75 | | | | 4-9 | 3-3 | 73 | -2 | | | | | | | | | | | | | | | | | † | | | | | 1 | | | | | | ┸ | LL | | 4 2 3 2 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Comeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 412 1-6 Gains/ Losses 0-8 | Child's | Name: | #19 | |---------|-------|-----| | | | | School Year 82-83 Source: A.B.R. Date of Birth: Handicap Code: __DLD AUTOMATIC LEVEL ITEMS . REPRESENTATIONAL LEVEL ITEMS | | | | | | | | ļ | | | | | | l . | | | | | | |--------|-----|------|-----|------|------|---------------|------------------|------------------|-----------------|-------------|---------------|-------|-------------------|------------|---------------|--------------|----------------|--------------------| | Date | СА | LA | AL | RL | AV | VM | Percent Aud Disc | Vis
Disc
2 | Men
Aud
3 | nory
Vis | Imita
Verb | Motor | Recep
Aud
7 | vis
Vis | Associ
Aud | ation
Vis | Expres
Verb | ssion
Man
12 | | | 4-9 | 4-4 | 310 | 4-10 | 4-10 | 3-10 | 4 | 4 | 5 | 2 | 5 | 3 | 5 | 4 | 5 | 5 | 5 | 5 | | | 5-9 | 5-2 | 5-0 | 5-4 | 5-4 | 5-2 | 6 | 5 | 5 | 3 | 5 | 6 | 6 | 5 | 5 | 6 | 5 | 6 | | | | | | | | - | ļ | | | | | | | | | | Gains/ | Losses | 1-0 | 0-10 | 1-2 | 0-6 | 0-6 | 1-4 | | 1 | | 1 | | 3 | 1 | 1 | | 1 | | 1 | * Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|------|-----|------|------| | | 4-9 | 5-0 | 4-0 | 4-2 | 5-0 | 4-4 | 91 | | | 5-9 | 6-0 | 4-9 | 5-0 | 5-6 | 5-2 | 90 | | • | Gains/
Losses | 1-0 | 1-0 | 0-9 | 0-10 | 0-6 | 0-10 | -1 | Source: | CA | MA | 10 | Gai | ns/Losses | | |----|----|-------|----------|--------------|-----------------------| 1 | | | | | | | | CA | CA MA | CA MA IQ | CA MA IQ Gat | CA MA IQ Gains/Losses | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate SH-Self Help LANG-Language Development DR-Developmental Rate Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs # Follow Up June, 1983)RM | | | | | | INDIVIDUAL | פית וזער | | | |----------|--------------------|-----|--|--|------------|----------|--------|----| | *627.31. | M | "00 | | | INDITIONE | CUILD 2 | KELUKU | ru | | Child's | <pre>name: _</pre> | #20 | | | | | | | School Year Summer 82 Source: A.B.R. Handicap Code: Sp Date of Birth: AUTOMATIC LEVEL **ITFMS** REPRESENTATIONAL LEVEL TTEME | | | | | | | | | | - 1 - 1 | • | | | | | IIEM | 12 | | | |------------------|-----|-----|------|-----------------|-----|------|----------------------|-------------|------------|------------|---------------|----------------|--------------|-------|---------------|--------------|------|-----| | Date | CA | LA | AL | RL | AV | T VM | Perce
Aud
Disc | Vis
Disc | Men
Aud | ory
Vis | Imita
Verb | ation
Motor | Recep
Aud | vis | Associ
Aud | ation
Vis | Verb | Man | | | 5-2 | 5-2 | 4-10 | 5-6 | 4-6 | 5-10 | 4 | 6 | 4 | 6 | 4 | 5 | 5 | 6 | 5 | 6 | 5 | 6 | | | 6-5 | 5-3 | 5-2 | 5-4 | 4-8 | 5-10 | 5 | 6 | 4 | 6 | 5 | 5 | 6 | 6 | 3 | 6 | 5 | 6 | | | | | - | - | | | ļ
 | | | | | | Gains/
Losses | 1-3 | 0-1 | 0-4 | minus
-2 mos | 0-2 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | minus
-2 | 0 | 0 | 0 | Gains/Losses shown in years unless otherwise indicated. | <u>Da^</u> | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|----|----|----|-----|------|--------------| | | 5-2 | 5 | 5 | | 5-3 | 5-2 | 100 | | | 6-5 | 5 | 6 | | 5-6 | 5-3 | 82 | | | | | | | | | | | | | _ | | | | | | | | | _ | | | | | | | Gains/
Losses | 1-3 | 0. | 1 | | 0-3 | 0-1 | minus
-18 | Source: | CA | MA | | Gains | /Losses | | |----|--|-------|-------------|----------------|-----------------------| 1 | | 1 | | | | | | CA | CA MA | CA MA IO | CA MA IO Gains | CA MA IQ Gains/Losses | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs Child's Name: #21 School Year 83-84 Source: A.B.R. Handicap Code: EMH Date of Birth: AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL | | | | | | | | | | | | 11613 | | | | | | | | |--------|------|------|------|------|-----|----------|----------------------|----------------------|------------|-------------|---------------------------|----------------|--------------|-------------|--------|---------------|----------------|-----------| | | | | | | | | Perce
Aud
Disc | ption
Vis
Disc | Mer
Aud | nory
Vis | [†] mita
Verb | ation
Motor | Recer
Aud | tion
Vis | Associ | iation
Vis | Expre:
Verb | | | Date | CA | LA. | AL | RL | AV | VM | 1 | 2 | 3 | 1 4 | 1 5 | 6 | 7 | 8 | 1 9 | 10 | 111 | Man
12 | | | 4-5 | 2-3 | 2-6 | 2-0 | 2-8 | 1-10 | 4 | 2 | 2 | 2 | 3 | 2 | 3 | 0 | 2 | 2 | 2 | 3 | | | 5-1 | 2-9 | 2-10 | 2-8 | 3-0 | 2-6 | 4 | 4 | 2 | 2 | 3 | 2 | 3 | 2 | 3 | 2 | 3 | 3 | | | 5-3 | 2-10 | 3-0 | 2-8 | 3-0 | 2-8 | 4 | 4 | 2 | 3 | 3 | 2 | 3 | 2 | 3 | 2 | 3 | 3 | | | 5-4 | 3-2 | 3-6 | 2-10 | 3-0 | 3-0 | 4 | 4 | 2 | 5 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 4 | | Gains/ | | | | | | <u> </u> | | | | | | | | | | | | | | Losses | 0-11 | 0-11 | 1-0 | 0-10 | 0-4 | 1-6 | | 2 | | 3 | | 1 | | 2 | 1 | | 1 | 1 | * Gains/Losses shown in years unless otherwise indicated. Source: | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|-----|-----|------|------| | | 4-5 | 3 | 3 | 3 | 4-3 | 2-3 | 51 | | | , - | 3-0 | 3-6 | 3-5 | 4-6 | 2-9 | 54 | | | 5-3 | | | | | 2-10 | 54 | | | 5-4 | 3-0 | 3-6 | 3-5 | 4-9 | 3-2 | 59 | | | | | | | | | | | Gains/
Losses | 0-11 | `` | 0-6 | 0-5 | 0-6 | 0-11 | +8 | | | Date | CA | L'A. | 10 | Gains/Losses | |-------------|------|------|------|--------|--------------| | Stan. Binet | | 4-11 | 3-5 | 58+/-5 | | | Stan. Binet | | 5-4 | 3-11 | 63+/-5 | +5 | | Leiter | | 47 | 2-9 | 65+/-5 | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs School Year 83-84 Source: A.B.R. Child's Name: #22 Date of Birth: ______ Handicap Code: Sp AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Percent Aud Disc | Vis
Disc | Men
Aud | <u>ory</u>
Vis | <u>Imita</u>
Verb | ation
Motor | Pecej
Aud | otion
Vis | Associ
Aud | ation
Vis | Expres | ssion
Man | |------------------|------|------|------|-----|------|------|------------------|-------------|------------|-------------------|----------------------|----------------|--------------|--------------|---------------|--------------|--------|--------------| | Date | CA | LA | AL | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-2 | 1-3 | 1-10 | 0-8 | 0-10 | 1-7 | 3 | 2 | 0 | 2 | 2 | 2 | 0 | 0 | 0 | 2 | 0 | 2 | | | 3-8 | 1-11 | 2-6 | 1-4 | 2-0 | 1-10 | 3 | 3 | 2 | 2 | 3 | 2 | 2 | 0 | 2 | 2 | 0 | 2 | | | 4-1 | 2-3 | 2-10 | 1-8 | 2-2 | 2-4 | 3 | 4 | 2 | 2 | 3 | 3 | 2 | 0 | 3 | 2 | 0 | 3 | | | | | | | | | | | <u> </u> | | | | | | | | | | | Gains/
Losses | 0-11 | 1-0 | 1-0 | 1-0 | 1-4 | 0-7 | | 2 | 2 | | 1 | 1 | 2 | | 1 | | | 1 | Gains/Losses shown in years unless otherwise indicated. Source: | Da te | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|-----|-----|------|------| | | 3-2 | 1-0 | 1-9 | 1-5 | 3 | 1-3 | 39 | | | 3-8 | 2-0 | 3-0 | 2-9 | 3-6 | 1-11 | 52 | | | 4-1 | 4-0 | 3-3 | 3-5 | 3-9 | 2-3 | 55 | Gains/
Losses | 0-11 | 3-0 | 1-4 | 2-0 | 0-9 | 1-0 | +14 | | , | Date | CA | MA | 10 | Gains/Losses | | |-------------|---------------------------------------|----------|------|----------|--------------|--| | Stan. Binet | | 3-4 | 3-0 | 78+/-5 | | | | Stan. Binet | | 4-1 | 3-11 | 84+/-5 | +6 | | | | | | | | | | | • | | | | | | | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | l | <u> </u> | | <u> </u> | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmenta: Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #24 | |---------|--------|-----| | Date of | Birth: | | School Year 83-84 Source: A.B.R. Handicap Code: Sp AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Perce
Aud
Disc | ption
Vis
Disc | <u>Mer</u>
Aud | n <u>ory</u>
Vis |
<u>Imita</u>
Verb | ation Motor | | ption | Associ | | | ssion | |--------|------|-----|------|-----|------|-----|--|----------------------|--|---------------------|--|-------------|-----|-------|--------|-----|------|-------| | Date | CA | LA | AL | RL | AV | VM | 1 | 7 | 1 3 | 1 4 | 5 | Motor | Aud | Vis | Aud | Vis | Verb | Man | | | | | | | | | | | | + | | 0 | | 8_ | 1 9 | 10 | 11 | 12 | | | 3-,1 | 2-2 | 2-10 | 1-6 | 2-2 | 2-2 | 3 | 4 | 3 | 2 | 3 | 2 | 0 | 0 | 2 | 2 | 2 | 3 | | | 3-7 | 2-9 | 2-10 | 2-8 | 2-10 | 2-8 | 3 | 4 | 3 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 3 | 4 | | | 4-0 | 3-4 | 3-8 | 3-0 | 3-6 | 3-2 | 3 | 5 | 5 | 2 | 5 | 2 | 3 | 4 | 2 | 2 | 3 | 4 | Gains/ | | | | | ļ | | | | | | | | | | T | | | | | Losses | 0-11 | 1-2 | 0-10 | 1-6 | 1-4 | 1-0 | | 1 | 2 | | 2 | | 3 | 2 | † - | | 1 | | Gains/Losses shown in years unless otherwise indicated. Source: | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|------|-----|------|------| | | 3-1 | 2 | 3 | 2-10 | 3-9 | 2-2 | 70 | | | 3-7 | 3-0 | 3-9 | 3-7 | 4-0 | 2-9 | 77 | | | 4-0 | 5-0 | 3-9 | 4-0 | 4-3 | 3-4 | 83 | | | | | | | • | | | | | | | | | | | | | Gains/
Losses | 0-11 | 3-0 | 0-9 | 1-2 | 0-6 | 1-2 | 13 | | | Date | CA | MA_ | 10 | Gains/Losses | |-------------|------|-----|-----|---------|--------------| | Stan. Binet | | 3-2 | 3-7 | 98+/-\$ | | | Stan. Binet | | 4-1 | 4-3 | 92 | -6 | | | | | | | | | | • | 1 | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child' | s Name | e: #2! | 5 | | | | | | | | | | | Sc | hool Ye | ear | 83-84 | | |--------------|--------|--------|------|-----|-----|------|----------------------|-------------|-----------------|------------|----------------------|---------------|--------------|-------------|-----------------|--------------|----------------|-------------| | Date o | | | | | | | | | | | | | | | Sc | ource: | A.B.R. | | | Handic | ap Cod | de: | ЕМН | | | | | AUTO | OMATIC
ITEMS | | | | , F | REPRES | ENTATIC
ITEM | | VEL | • | | Date | | T- (A | T-A | | | 1 | Perce
Aud
Disc | vis
Disc | Men
Aud | ory
Vis | <u>Imita</u>
Verb | tion
Motor | Recep
Aud | tion
Vis | Associ
Aud | ation
Vis | Expres
Verb | sion
Man | | <u>va te</u> | CA | LA | AL | RL | AV | VM | 1_1_ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-8 | 1-11 | 2-4 | 1-6 | 2-4 | 1-6 | 4 | 0 | 2 | 2 | 3 | 3 | 0 | 0 | 2 | 2 | 3 | 2 | | | 4-4 | 2-5 | 2-10 | 2-0 | 2-8 | 2-2 | 4 | 3 | 2 | 2 | 3 | 3 | 2 | a | 2 | 2 | 3 | 3 | | | 4-8 | 2-11 | 3-2 | 2-8 | 3-0 | 2-10 | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 4 | | | | | } | | - | | | | | | | | | |] | | | | 1 Gains/Losses shown in years unless otherwise indicated. 0-8 1-4 0-10 | 1-2 | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|-----|-----|-----|------|-----|------|------| | | 3-8 | 2 | 3 | 2-10 | 4 | 1-11 | 52 | | | 4-4 | 2-0 | 3-3 | 3-0 | 4-9 | 2-5 | 56 | | | 4-8 | 3-0 | 4-0 | 3-10 | 4-9 | 2-11 | 59 | | | | | | | • | | | | | | | | | | | | | Gains/
Losses | 1-0 | 1-0 | 1-0 | 1-0 | 0-9 | 1+0 | +7 | Source: | | Date | CA | MA | 10 | | Gains | /Losses | | |-------------|-------------|-------|---------|-------|----------|-------|---------|---| | Leiter | | 3-11 | 1-6 | 43+/- | 5 | | | | | Leiter | | 4-8 | 2-10 | 65+/- | 5 | +22 | | | | Stan. Binet | | 4-3 | 3-2 | 63+/- | 5 | | · | - | | Stan. Binet | | 4-9 | 3-0 | 51+/- | 5 | | -12 | | | | | | | | | | | | | | Category cl | anged | o Speed | h | <u> </u> | | _ | | 2 2 1 Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Cargl Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 424 2 Gains/ Losses 1-0 | 1-0 | Child's Na | me: #26 |
 | | |------------|---------|------|--| | Date of Bi | rth: | | | School Year 83-84 Source: A.B.R. Handicap Code: Sp AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL **ITEMS** | 0 | - CA | | | | | | Perce
Aud
Disc | ption
Vis
Disc | Men
Aud | nory
Vis | <u>Imita</u>
Verb | ation
Motor | Recep
Aud | otion
Vis | Associ
Aud | ation
Vis | Expres
Verb | ssion
Man | |------------------|------|-----|------|-----|-------------|------|----------------------|----------------------|------------|-------------|----------------------|----------------|--------------|--------------|---------------|--------------|----------------|--------------| | Date | CA | LA | AL_ | RL | AV | VM | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 1 9 | 10 | 11 | 12 | | | 3-4 | 2-5 | 2-6 | 2-4 | 2-2 | 2-8 | 2 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 4 | | | 3-7 | 2-8 | 2-8 | 2-8 | 2-8 | 2-8 | 2 | 3 | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 4 | | | 4-0 | 2-9 | 2-10 | 2-8 | 2-8 | 2-10 | 2 | 4 | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 4 | | | | | | | | · | | | | <u> </u> | - | | | ļ
Ļ | | | | | | Gains/
Losses | 0-8 | 0-4 | 0-4 | 0-4 | 0-6 | 0-2 | | 1 | 1 | | | | | | 1 | | 1 | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | CM | T FM | T 50 | | T | 7 | |------------------|-----|-----|------|-------|-----|------|------| | Da ce | CA | GM | FM | PD | SH | LANG | DR % | | | 3-4 | 3-0 | 2-6 | 2-7 | 3-0 | 2-5 | 73 | | | 3-7 | 3-0 | 3-3 | 3-2 | 4-0 | 2-8 | 74 | | | 4-0 | 5-0 | 3-6 | 3-9.6 | 4-3 | 2-9 | 69 | Gains/
Losses | 0-8 | 2-0 | 1-0 | 1-3 | 1-3 | 0-4 | -4 | Source: | Date | CA_ | MA | | Gains/Loss | es | |------|-----|-----|---------|------------|----| | | 3-2 | 2-9 | 92+/-5 | | | | | 4-1 | 4-3 | 109+/-5 | +17 | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Leiter Leiter Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #27 | | |---------|--------|-----|--| | Date of | Birth: | | | School Year 83-84 Source: A.B.R. Handicap Code: Sp AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL ITEMS | | | | | | | | Perce
Aud
Disc | Vis
Disc | <u>Me</u> r
Aud | nory
Vis | | ation | | <u>otion</u> | | | | | |------------------|------|------|-------------|-----|--|--------------------|--|-------------|--------------------|-------------|------|----------|-----|--------------|-----|-----|------|-----| | Date | CA | LA | AL | RL | AV | VM | 1 | 1 2 | 1 3 | | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | | | | | | | - ''' - | | | 3 - | + 4 | 5 | <u> </u> | | 8 | 9 | 10 | 11 | 12 | | | 3-3 | 1-11 | 2-10 | 1-0 | 1-10 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 0 | 0 | 0 | 2 | 2 | 2 | | | 3-11 | 2-5 | 2-10 | 2-0 | 2-6 | 2-4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 0 | 2 | 2 | 2 | 4 | | | 4-3 | 2-10 | 3-2 | 2-6 | 2-8 | 3-0 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2: | 4 | Caine | Gains/
Losses | | 0-11 | 0-4 | 1-6 | 0-10 | 1-0 | | 1 | | | | 1 | 3 | 2 | 2 | | | 2 | Gains/Losses shown in years unless otherwise indicated. Source: | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-----|-----|-----|-----|------|------| | | 3-3 | 2 | 2-6 | 2-5 | 4 | 1-11 | 59 | | | 3-11 | 2-0 | 3-3 | 3-0 | 4-3 | 2-5 | 62 | | | 4-3 | 4-0 | 3-6 | 3-7 | 4-3 | 2-10 | 67 | | | | | | | • | | | | <u>.=</u> | · | | | | | | | | Gains/
Losses | 1-0 | 2-0 | 1-0 | 1-2 | 0-3 | 0-11 | +8 | | Date | CA | MA | | | Gains | /Losses | | |------|-----|-----|--------------------|--------------------------|--------------------------|--------------------------|------------| | | 3-6 | 3-0 | 91 | | | | | | | 4-3 | 4-0 | 99 | | +8 | 3-6 | 3-6 3-0
4-3 4-0 | 3-6 3-0 91
4-3 4-0 99 | 3-6 3-0 91
4-3 4-0 99 | 3-6 3-0 91 4-3 4-0 99 +8 | 3-6 3-0 91 | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumeau, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 427 School Year Source: A.B.R. 83-84 Date of Birth: #28 Child's Name: Handicap Code: Sp AUTOMATIC LEVEL **ITEMS** REPRESENTATIONAL LEVEL ITEMS | | | | | | | | ı | | | | | | l | | | | | | |------------------|------|------|--|------------------|--------------------|------------------|----------------------|-------------|------------|-------------|---------------|----------------|--------------|--------------|--|-----|-------------|---------------| | Date | CA | LA | 1 AL | T RL | T AV | TVM | Perce
Aud
Disc | vis
Disc | Mer
Aud | nory
Vis | Imita
Verb | ation
Motor | Reces
Aud | otion
Vis
| Associ
Aud | Vis | Expres | ssion
Man | | | | | | ''- | ``` - | ''' | + | | 1 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-10 | 2-6 | 2-10 | 2-2 | 2-6 | 2-6 | 4 | 4 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | | | 4-6 | 2-10 | 3-0 | 2-8 | 2-10 | 2-10 | 4 | 4 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 2 | 3 | 4 | | | 4-9 | 3-2 | 3-8 | 2-8 | 3-0 | 3-4 | 4 | 6 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 3 | 4 | | | 4-11 | 3-5 | 3-8 | 3-2 | 3-4 | 3-6 | 4 | 6 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 4 | | | | | | | | | | | | | 1 | | | _ | | | | + | | Gains/
Losses | 1-1 | 0-11 | 0-10 | 1-0 | 0-10 | 1-0 | | 2 | 1 | 1 | | 1 | 1 | | 1 | 1 | 2 | | Gains/Losses shown in years unless otherwise indicated. | Date | CA | GM | FM | PD | SH | LANG | DR % | |------------------|------|-------|-----|----------|-----|------|------| | | 3-10 | 4 | 3 | 3-2 | 4-3 | 2-6 | 65 | | | 4-6 | 5-0 | 3-9 | 4-0 | 4-6 | 2-10 | 63 | | | 4-9 | | | | | 3-2 | 67 | | | 4-11 | 5-0 | 3-9 | 4-0 | 4-6 | 3-5 | 69 | | 0-1-1 | | | ļ | <u> </u> | | | | | Gains/
Losses | | 1-0`. | 0-9 | 0-10 | 0-3 | 0-11 | +4 | Source: | | Date | CA | _MA | 10 | , _ | Gains | /Losses | | |--------|------|----------|----------|----------|-------------|-------|---------|--| | Leiter | | 4-0 | 3-9 | 99+/- | ·5 | | | | | Leiter | | 4-11 | 4-9 | 101+/- | ·5 | +2 | | | | | | | L | <u> </u> | <u> </u> | <u> </u> | L | | | | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-Physical Development SH-Self Help LANG-Language Development DR-Developmental Rate Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs | Child's | Name: | #29 | | |---------|--------|-----|--| | Date of | Birth: | | | School Year 83-84 Source: A.B.R. Handicap Code: AUTOMATIC LEVEL ITEMS REPRESENTATIONAL LEVEL **ITEMS** | | | | | | | | Perce
Aud
Disc | tion
Vis
Disc | | mory | | <u>ation</u> | | otion | Associ | | Expres | ssion | |-------------|------|------|-----|--------------|--|------------------|----------------------|---------------------|----------|--|--------------|--------------|-----|----------|--------|----------|--------|-------| | Date | CA | LA | AL | RL | AV | VM | 1 1 | 2 | Aud | Vis | Verb | Motor | Aud | Vis | Aud | Vis | Verb | Man | | | 1 | | | | | ''' | - ^ - | | +-3- | 4_ | 1 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 3-11 | 2-11 | 3-2 | 2-8 | 2-8 | 3-2 | 3 | 4 | 3 | 2 | 4 | 3 | 0 | 2 | 3 | 4 | 3 | 4 | | | 4-7 | 3-4 | 3-4 | 3-4 | 3-4 | 3-4 | 3 | 5 | 3 | 2 | 4 | 3 | 2 | 2 | 5 | <u> </u> | | 1 | | | 4-10 | 4-1 | 4-4 | 3-10 | 3-10 | 4-4 | 3 | 5 | 5 | 5 | 4 | 4 | 3 | 4 | 5 | 4 | 3 | 4 | | | 5-0 | 4-5 | 4-8 | 4-2 | 4-2 | 4-8 | 3 | 6 | 5 | 5 | 5 | 4 | 3 | 4 | 5 | - | 3 | 4 | | | | | | | | | | | | | | | | | + | 5 | 4 | 4 | | Gains/ | , , | | | | | | - | | | | | | | <u> </u> | ļ | | | | | Losses | | 1-6 | 1-6 | 1-6 | 1-6 | 1-6 | | 2 | 2 | 3 | 1 | 1 | 3 | 2 | 2 | 1 | 1 | | Gains/Losses shown in years unless otherwise indicated. PD 3-10 4-0 4-10 1-0 SH 4-9 **5**−0 5-0 0-3 LANG 2-11 3-4 4-1 4-5 1-6 DR % 74 73 84 88 +14 | Le | i1 | te | r | |----|----|----|---| Source: Leiter | Date | CA | MA | _10 | | Gains/Losses | | | |------------|--------|---------|--------|---|--------------|--|---| | | 4-2 | 3-9 | 95+/- | 5 | | | | | | 5-0 | 5-6 | 115+/- | 5 | +20 | | | | | | | | | | | | | English IT | PA FLA | 1-11 CA | 5-1 | | | | | | Mean Scale | Score | 35 | | | | | | | | | | | | | | ` | Key: CA-Chronological Age LA-Language Developmental Age AL-Automatic Level RL-Representational Level AV-Auditory Vocal Channel VM-Visual Motor Channel GM-Gross Motor FM-Fine Motor PD-?hysical Development SH-Self Help LANG-Language Development DR-Developmental Rate Carol Loumezu, 1983, Project Yaqui Grant No. G00-8-100175 U.S. Dept. of Educ., Special Programs 432 Date Gains/ CA 4-1C 5-0 Losses 1-1 |2-0 1-9 3-11 4 4-7 4-0 6-0 GM FM 3-9 4-0 4-6 APPENDIX II MATERIALS FOR DISSEMINATION #### Appendix II Examples of materials available for dissemination which can be used in conjunction with training or independently. # List of Materials/Descriptions # Materials Provided/Uses ## Pictures and Picture Cards - Primary Colors Picture Cards Small cards with pictures of familiar objects in red, blue and yellow boxes to put pictures in. - 2. Circle Pictures Two, 8½ x 11' pages which picture circles incorporated into a play scene. - 3. Circles Picture Cards & Picture Boards Two sets (6 pictures each) of picture cards of familiar objects that contain cirles. Can be made into cards and/or a lotto game. - Concept Cards Multi-level cards with pictures of furniture, clothing, tooks, animals, fruits, etc. - 5. Classification Cards Pictures of desert animals on cards used for memory games. - 6. Face Pictures Set of six faces (one complete with features and five missing one feature each) - 7. Shape Picture '' 8½'' x 11" picture containing circle, square, and triangular shapes. - 1. 72 uncolored pictures, materials list, directions for assembly, suggestions for use and/or activity card. Use for: color sorting, color matching, identifying and labeling pictures. - 2. Two, uncolored picture pages, directions, suggestions for use and/or activity card. Use for: verbal expression, figure ground, identifying and labeling objects and circles. - 3. Two, uncolored sheets of 12 different pictures, directions for assembly, suggestions for use and/or activity card. Use for: Shape matching, identifying and labeling circles, language development. - 4. Five uncolored sheets of 38 different pictures of furniture, clothing, tools, animals, fruit, etc.; directions, suggestions for use and/or activity card. Use for: classi. tion, visual memory, visual sequential memory, language devel. - Twelve, uncolored picture cards of desert animals, directions for use, and/or activity card. Use for: classification, visual memory, language development. - One set of six uncolored faces, suggestions for use and/or activity card. Use for: Language development (body parts), cultural awareness. - 7. One page picture containing circle, square, and triangular shapes, suggestions for use and/or activity card. Use for: verbal expression, identifying and labeling shapes. #### Materials Provided/Uses - Pictures and licture Cards (continued) 8. Feelings Curds - Pictures of faces showing anger, sadness, happiness an i fear. - 9. Sets Colds - a. Culturally appropriate pictures of sets one to ten for wall display. - b. Smaller version showing sets from one to twelve for lotto games. - 10. Drawings of Family Members Culturally appropriate pictures of family members. - 11. Cultural Environment Pictures Pictures of deer dancer, Pascola dancer, Dear dancer and family, and Tambolero. - 12. Category Cards Culturally appropriate pictures showing big/little, same/different musical instruments and people and things for dancing. - 13. Seriation Cards Pictures of Pascola (Yaqui culture) masks in five different sizes. - 14. Color Cards Six to Ten pairs of colored cards. - One sheet of four faces showing different emotions, suggestions for use and/or activity card. Use for: visual reception, social development, language development, cultural awareness. - Ten pictures showing sets of one to ten for wall display. - Two sheets of pictures showing sets of one to twelve for lotto games. Suggestions for use and/or activity card. Use for: rote counting, 1-1 correspondence. set identification, language development. - 10. Six, culturally appropriate picture pages of family members, suggestions for use and/or activity card. Use for: social and language development, cultural awareness. - 11. Four picture pages, suggestions for use and/or activity card. Use for: social and language development, cultural awareness. - Two pages of pictures of musical instruments and people and things for dancing, suggestions for use and/or activity card. Use for: concept development, visual discrimination, cultural awareness, classification. - 13. One page of pictures showing five different sizes of masks, suggestions for use and/or activity card. Use for: Cognitive, Language development. cultural awareness. - 14. Assembly instructions, materials list, suggestions for use and/or activity cards. Use for: cognitive, color matching, and labeling. # Materials Provided/Uses # Pictures and Picture Cards (continued) - 15. Picture Cards I Twelve picture cards of household items. 15. Two sheets showing 12 pictures of - 16. Sets Lotto Game 16. A Six picture cards and gameboard showing sets of one and two. - 17. Big and Little Cultural Pictures Game File folder with eight library pockets to hold 4 sets of big and little culural pictures. - 18. Circle Faces Five circle faces showing different emotions. - 19. Alphabet Cards - a. Culturally appropriate pictures of the alphabet for wall display. - b. Smaller version for lotto games. - 15. Two sheets showing 12 pictures of household items, instructions, and/ activity card. Use for: cognitive, language development. - 16. Assembly instructions, materials list, suggestions for use and/or activity card. Use for: pre-math, language development. - 17. One sheet of big and little cultural pictures, assembly instructions, suggestions for use and/or activity card. Use for : cognitive, visual perception. - 18. Five circle faces showing emotions, suggestions for use and/or activity card. Use for: visual reception, social development, language development. - 19. a. 26 pictures showing the alphabet in 8½" x 11" size. - b. two, 8½" x 11" sheets and three, 8½" x 14"
sheets in a smaller version for lotto games. Suggestions for use and/or activity card. Use for: language development. Books, Flannel Board Activties, Puppers 20. Alphabet Book A 27 page book showing culturally appropriate pictures of the alphabet. - 21. Face Book A 9 page book showing parts of the face. - 22. Family Book A ziplock bag book containing magazine pictures of family members. - 23. Dressing a Felt Doll Body made of felt and clothing. - 20. 26 pages of alphabet, suggestions for for use and/or activity card. Use for: language development. - 21. Nine pages of faces, suggestions for use and/or activity card. Use for: language development. - 22. Assembly instructions, suggestions for use and/or activity card. Use for: language development. - 23. Patterns, suggestions for use and/or activity card. Use for: language development, cognitive. #### Materials Provided/Uses # Books, Flannel Board Activities, Puppets (continued) - 24. 'Faces' Flammel Board Kit Felt face, eyes, nose, mouth, ears, and hair. - 25. How To Make A Flannel Board Instructions for making a flannel board. - 26. Flannel Board Christmas Tree & Ornaments Felt Christmas tree and 6 different ornaments (bell, angel, star, candy cane, snowman, and candle). - 27. Making a Book Instruction sheet for making a book. - 28. Brown Bear, Brown Bear Book Can be a texture book using an adaptation of the Brown Bear, Brown Bear Story. - 29. Sets Book A book of culturally appropriate pictures showing sets of one to ten. - 30. Flannel Board Story Tortilla Man Pellon pictures and story card of the Tortilla Man (similar to the Gingerbread Man). - 31. Ku Bird Book and Flammel Board Story Ku Bird Story Book and/or flammel board story. - 32. Up, Down, Over, Under, Around Book Book showing pictures of children at play illustrating prepositions. - 24. Patterns, suggestions for use and/ or activity card. Use for: language development, cognitive. - 25. Assembly instructions, suggestions for use and/or activity card. Used for: flammel board activities. - 26. Patterns, suggestions for use and/ or activity card. Use for: language development - 27. Assembly instructions, materials list, suggestions for use and/ or activity card. Use for: language development. - 28. Twelve page adapted book, assembly instructions, materials list, suggestions for use and/or activity card. Use for: Language development, tactile exploration. - 29. Thirteen page sets book, suggestions for use and/or activity card. Use for: rote counting, set identification, 1-1 correspondence, language development. - 30. Story Card, Materials List, patterns, suggestions for use and/or activity card. Use for: language development. - 31. Copy of book, materials lists, suggestions for use and/or activity card. Use for: language development. - 32. Copy of 6 page book, materials list, assembly instructions, suggestions for use and/or activity card. Use for: prepositional concepts, language and cognitive development. ## Materials Provided/Uses - Books, Flannel Board Activites, Puppets (continued) 33. "How To" Description for Puppets 3: - Instruction sheets for making puppets - 34. Nutrition Booklets Booklets: Feeding Your Young Ones and A Guide To Eating Well. - Flannel Board Story Materials-Three Bears Felt Three Bears, clothing, beds, chairs, bowls, spoons, cups. - 36. Primary Colors Books My Book of Red, My Book of Blue, and My Book of Yellow. Books with several pages of pictures that are the same as the Primary Color Cards (see #1). Books available with or without text. - 37. Circles Book Can be a texture book. An eight page book with pictures of common objects that are circles. Available with or without text. - Low Cost Arts And Crafts Activities Kits - 38. Stringing Activity Yarn and items suitable for stringing. - Fingerpainting Paint smocks, fingerpaint supplies. directions for use. - 40. Making Playdough Recipe for playdough, materials to make playdough. - 33. Directions for making several different types of puppets, materials list, suggestions for use and/or activity card. Use for: Language development, self concept development. - 34. Booklets: Feeding Your Young Ones and A Guide To Eating Well. Use for: Parent Education, Nutrition Education. - 35. Patterns, Suggestions for use and/ or activity card. Use for: language development, color matching, sorting, seriation, association. - 36. Three uncolored books, directions for assembly, suggestions for use and/or activity cards. Use for: language development, pre-reading skills, color recognition. - Nine page uncolored circles book, directions for assembly, suggestions for use and/or activity cards. Use for: Tactile, language development, identifying and labeling circles - 38. Materials list, suggestions for use and/or activity card. Use for: Fine motor, Cognitive - 39. Pattern for paint smock, Suggestions for use and/or activity card. Use for: Fine motor, gross motor, aesthetic development. - 40. Recipe, suggestions for use and/or activity card. Use for: fine motor, language development. ### Materials Provided/Uses # Low Cost Arts and Crafts Activities Kits 41. Paste and Collage A kit requiring a sturdy surface to paste materials on and items for pasting (wallpaper, tissue paper, etc.) 41. Materials list, suggestions for use and/or activity card. Use for: fine motor, color, aesthetic development. Toys - 42. Sand Toys Empty and clean plastic bleach containers cut and colored with marker pens. Rope for handle. - 42. Patterns, assembly instructions, suggestions for use and/or activity card. Use for: gross motor, aesthetic development, fine motor. - 43. Color Cans Stackable cans covered with red, blue and yellow contact paper and clothespins painted to match. Cardboard gameboard. - 43. Assembly instructions, materials list, suggestions for use and/or activity card. Use for: color matching, color labeling, sequencing sizes, language development. # Activity/Curriculum Cards 44. List of Activity/Curriculum Cards 44. Two page list of activity cards that are available for classroom use. Use for: Teacher lesson plans, Parent/Child Activities, Home base. BEST COPY AVAILABLE SERVE BEST COPY AYAILABLE 460 The two sisters have funjumping rope. ERIC IN THE WAY The two brothers like playing basketball together. REVENUE AVAILABLE ERIC Full Text Provided by ERIC ERIC Full text Provided by ERIC 483 ## PROJECT YAQUI #### COLOR CARDS MATERIALS: 12 Sturdy cards (2½" x 3½") Marking pens Clear contact paper (15" x 18") Scissors Zip-loc bag DIRECTIONS: 1. - Color the cards with marking pens in the following colors: 2-Red; 2-Blue; 2-Yellow; 2-Green; 2-Orange; 2-Black. - 2. Cut the contact paper into 4½" x 5½" squares to cover each of the 12 cards. - 3. Peal the backs from each contact paper square (one at a time) and cover the colored side of the color cards. ### THINGS TO DO WITH THE THE COLOR CARDS: - Name the colors. - Match the color pairs together. - Have your child match the color pairs together. - Turn the cards over to play a memory game with 4, 6, 8, 10 or 12 cards. - Have your child name the colors. - Match the colors to other object in the room that are the same color. ACTIVITY: COLOR CARDS I LANGUAGE / COGNITIVE YOU NEED: 4 Pairs of small sturdy cards (2½" x 3½") (2-Red; 2-Blue; 2-Yellow; 2-Green) ## WHAT YOU DO: - 1. Set one of each of the colors in front of your child. As you do say, "This is red, this is blue," etc. - 2. Set the matching color cards in front of you. Name the colors again as you set them down. - 3. Point to one of the cards in front of you and say, "This is red, give me one of yours that is red." Continue with the remaining colors. - 4. Put 3 different colors in front of your child. Hand him/her a card that matches one of those 3 cards and say, "Put this next to the one that is the same." Continue with remaining colors. - 5. Put two pairs of cards FACE DOWN in front of your child. Turn one over and identify the color. Say, "I want to find another that is the same." - 6. Turn another card over to see if you made a "match". Say, "They are the same," or "They are not the same." - 7. Return all of the cards to a face down position and ask your child to turn one over. - 8. Ask your child to find another that is 'he same. - 9. Continue with the memory game, If your 'lld succeeds with 2 pairs of cards, increase to 3 pairs of cards. ## WHAT YOUR CHILD DOES: - 1. Listens and watches. - 2. - 3. Gives you the color card you ask for. - 4. Matches the card. 5. Listens and watches. - 7. Turns a card over. - 8. Turns another card over. - 9. Plays the memory card. ACTIVITY: PICTURE CARDS I (THINGS THAT CAN BE FOUND IN A HOME) LANGUAGE/COGNITIVE YOU NEED: 12 Picture Cards of objects that can be found in a house. # WHAT YOU DO: - 1. Say to your child, "We are going to look at some pictures". Show your child the pictures one at a time and tell him/her the name of each picture. - Put three of the cards in front of your child. Include the picture of the dog. Say, "Give me the dog". - 3. Put three <u>different</u> cards in front of your child and say, "Give me the ". - 4. Continue to put three cards at a time in front of your child asking him/her to give you the one you name until you have used all the cards. - 5. Now put one card at a time in front of your child and say, "What is this?" Continue till you have tried all the cards. - 6. Show your child the picture of the socks and ask him/her to show you where his/her socks are. Help your child match the picture of the socks to his/her own socks. - 7. Do the same thing with the other pictures that you can match to objects. # WHAT YOUR CHILD DOES: - 1. Looks and listens. - 2. Gives you the picture of the dog. - 3. Gives you the picture you ask for. - 4. Continues to give you the pictures you ask for. - 5. Names pictures. B(24) - 6. Matches picture to object. - 7. Continues to match pictures to objects. 488 ### PROJECT YAQUI #### SETS LOTTO GAME MATERIALS: 4 sheets of 9" x 12" tag board (pre-lined) 36 stickers Black marking pen
Contact paper (18" x 40") - clear Scissors Note: The above materials will make two complete games <u>DIRECTIONS</u>: 1. Apply stickers to a 9" x 12" card in the following pattern: - Apply matching stickers to another 9" x 12" card in the same pattern. - 3. Write the numbers / or 2 under the stickers (depending on how many stickers) - 4. Cut one of the 9" x 12" cards into six 4½" x 4" cards. (Cut the card with lines that are marked in pencil) - 5. Repeat the above steps with the two remaining 9" x 12" cards using <u>different</u> stickers. - 6. Cover the two 9" x 12" cards and the eight $4\frac{1}{2}$ " x 4" cards with clear contact paper - a. Cut the contact paper so there is a $1 1\frac{1}{2}$ " margin around each card. - b. Peal the backing off of the clear contact paper. c. Place your card in the center of the contact paper and trim the corners in the following manner: → Contact Paper → Back of card d. Fold the edges of the contact paper down to the card and press. ## HOW TO PLAY WITH THE LOTTO GAME: Put one of the large cards in front of your child and talk about the pictures. Demonstrate how to match the individual cards with the pictures on the master card while talking about the pictures. Gather the individual cards and put them in a pile face down. Ask your child to select one of the cards. Ask, "What do you see on the card?" Point to the master card and ask, "Do you see one that is the same over here?" Give your child lots of encouragement for his/her effort. Next, try playing the game using both of your master cards. Make a pile of all the individual cards (face down). Take turns with your child selecting cards and placing them on the master card appropriately. Talk to your child about what you are doing. You can also talk about the numbers on the cards. For example: "I see $1 \, \underline{\text{banana}}$. I see $2 \, \underline{\text{apples}}$." Other materials you may use: Sturdy surface - cardboard, cereal boxes, etc. Pictures - magazine pictures, photos, coloring book pictures, pictures you draw, old story book pictures, etc. ACTIVITY: SETS LOTTO I YOU NEED: Lotto Game ## WHAT YOU DO: - 1. Say to your child, "We are going to play a game together, I will show you how to play." - 2. Place the large card in front of your child. Point to and name each picture. - 3. Ask your child to name the pictures (as you point). - 4. Put the small cards on the table in front of your child face down. Have your child select one and ask your child, "What do you see on the card?" (Give your child time to respond, but if s/he doesn't, repeat the name.) - 5. Tell your child to lock for one that is the same on the big card. (Assist if necessary) - 6. Tell your child to place the small card on top of the matching picture on the big card. (Assist if necessary) - 7. Continue with the remaining cards. Give your child lots of encouragement. # COGNITIVE/ LANGUAGE # WHAT YOUR CHILD DOES: - 1. Listens - 2. Listens and watches - 3. Names the pictures. - 4. Chooses a card and names it. - 5. Finds the picture that is the same. - 6. Puts the small card on top of the matching picture on the big card. - 7. Puts remaining cards in appropriate places. YOU NEED: 4 Sets of Big & Little Cultural Picture Cards (Example: musical instruments, Dancers, etc.) # WHAT YOU DO: - 1. Lay all the picture cards on the table and choose one to show your child. Tell your child what the picture is and ask him/her to find another picture of the same thing. - 2. Lay the pictures side by side and say, "This is the big , and this is the little (as you point to them.) - 3. Choose another picture card and tell your child what it is. Ask him/her to find another one like it. - 4. Lay the pictures side by side and tell your child, "Show me the big _____." Then, "Show me the little - Continue choosing pictures and asking your child to find another picture like it. Ask your child which is the big and which is the little of each set as you look at all the pictures. # WHAT YOUR CHILD DOES: - 1. Listens and finds another picture. - 2. Listens and watches. - 3. Listens and finds another picture. - 4. Points to the big and small item when asked. - 5. Listens, finds the picture, and points to the big and little items. ERIC ATIITRAK PROVISED BY ERIC snake BEST COPY AVAILABLE BEST COPY AVAILABLE THE FACE BOOK This is a face. A face has two eyes. Show me the eyes. A face has one nose. Show me the nose. A face has one mouth. Show me the mouth. A face has two ears on the side. Show me the two ears. A face has hair on the top. Show me the hair. Who's face is this? Here is a face. Something is wrong. There is nothing on the face. Where are the eyes? Where is the nose? Where is the mouth? Where are the ears? Where is the hair? Here are two eyes. Do the eyes belong on the face? Here is a nose. Does the nose belong on the face? Here is a mouth. Does the mouth belong on the face? \cdot Here are two ears. Do the ears belong on the face? Here is some hair. Does the hair belong on the face? Here's the face all put together. Let's see . . . Here are the eyes, the nose, the mouth, the ears and the hair. What a nice face. BEST COPY AVAILABLE ACTIVITY: BOOK READING IV YOU NEED: Ziplock Bag Family Book #### WHAT YOU: - 1. Say to your child, "We are going to look at a book." - Point to the pictures of the family members and say things such as: "This is a mommy, this is a baby," etc. - 3. Give your child a chance to look at the pictures. - 4. Go through the family book again, this time tell your child to point to the things you name. For example: "Show me the baby," "Show me the father," etc. - 5. Go through the family book again, this time, point to a picture and tell your child to name it. For example: "Who is this?" - 6. Give your child an opportunity to look at the book again. #### LANGUAGE ## WHAT YOUR CHILD DOES: - 1. Looks at book and listens. - 2. Looks at the pictures you point to and listens to you. - 3. Looks at pictures. - 4. Child points to the correct pictures. (824) - 5. Names pictures you point to. (B24) - 6. Turns book right side up. (B18) Turns several pages at one time. (B18) Turns pages individually. (B24) ## ACTIVITY: DRESSING A FELT DOLL YOU NEED: Flannel Board Felt Doll Felt Clothing #### WHAT YOU DO: - 1. Put the felt doll on the flannel board and say, "We are going to dress the doll." - 2. Pick up the shoes and say, "Here are the doll's shoes. Show me where the doll wears the shoes." - 3. Point to the dolls feet and say, "Here are the doll's feet. The shoes go on the feet." - 4. Help your child put the shoes on the Jolls feet. Tell your to say, "feet". - 5. Repeat the above procedure with the remaining pieces of clothing. - 6. Give your child an opportunity to play with the felt doll and clothing. ### WHAT YOUR CHILD DOES: - 1. Listens and watches - 2. Listens, watches and points to the doll's feet. - 3. Listens and watches - 4. Child puts the shoes on the feet with assistance and sayd the word "feet". - 5. Child responds appropriately. - 6. Plays with the felt doll and felt clothing 514 ACTIVITY: FACES FLANNEL BOARD YOU NEED: Flannel Board Faces Kit #### WHAT YOU DO: - 1. Say to your child, "We are going to make a face." - 2. Place the tan circle on the flannel board, say, "This is a face." - 3. Give your child the mouth. Tell your child, "Put the mouth on the face." Help your child place it in the correct spot. - 4. Give your child the eyes. Tell your child, "Put the eyes on the face." Repeat with the nose. - 5. Repeat with the ears and the hair. - 6. When the face is complete, ask the child to point to each part as you name it. For example: "Show m the mouth." - 7. Ask your child to give you each part as you name it. When the flannel board is empty, give your child a chance to play with it again. #### LANGUAGE/COGNITIVE ## WHAT YOUR CHILD DOES: - 1. Listens and watches - 2. - 3. Places the mouth on the face with your help. (B18) - 4. Places the eyes and nose on the face with your help. (B18) - 5. Places the ears and hair on the face with with your help. (B24) - 6. Points to the mouth (L19) eyes nose hair (L24) - 7. Takes off the mouth, eyes and nose (as you ask). (B18) Takes off the ears and hair (as you ask). (B24) #### PROJECT YAQUI #### FLANNEL BOARDS #### HOW TO MAKE A FLANNEL BOARD MATERIALS: Card board (from cardboard carton), flannel material in blue, green or neutral shades; glue, masking tape, tacks; felt, pellon, magazine pictures, pieces of old pajamas and sand paper. SIZE: The size of your flannel board will be determined by how big your child is and how much you want to put on it. A comfortable size for one child is $14" \times 21"$. #### PUTTING IT TOGETHER Cut out your flannel 6 inches longer and wider than your cardboard (20×27) . Stretch the flannel over the cardboard and pull around the back. Tack the flannel in place. Stretch the flannel until it's tight (readjust tacks if necessary) and then tape it to the cardboard with masking tape, and remove the tacks. ## THINGS TO USE ON THE FLANNEL BOARD $\frac{\text{Felt}}{\text{on the flannel board}}$. Cut out shapes and figures and place Magazine pictures pasted on lightweight cardboard will stay on the flannel board if you glue a strip of sandpaper or flannel onto the back. Birthday or Christmas cards (with flannel or sandpaper on the back) make really nice pictures for a flannel board. <u>Pellon or interfacing</u> sticks to a flannel board and can be colored with crayons or felt pens. You can see through pellon so that you can trace things from story and picture books. Story books are a good source of pictures. Cut out figures, glue them on lightweight cardboard and then add a strip of flannel to the back. ## WAYS TO USE A FLANNEL BOARD Place the flannel board on a chair or table. Organize your materials. Keep related materials together. Zip-loc bags make good containers; envelopes (from old bills) are good too. Place the shapes on the flannel board while talking about them.
ACTIVITY: Flannel Board Christmas Tree LANGUAGE YOU NEED: Flan: el Board, Flannel Christmas Tree, 6 Flannel Ornaments (Angel, Candy cane, Star, Snowman, Bell, Candle) #### WHAT YOU DO: - 1. Put the tree on the flannel board and tell your child, "We are going to decorate the tree". - 2. Show your child the ornaments and tell your child the name of each one. - 3. Tell your child, "Put the candy cane on the tree". - 4. Continue to tell your child to put on the tree till you have named all the ornaments. - 5. Point to the candy cane and say, "What is this?" - 6. Continue to point to the other ornaments and ask, "What is this?" #### WHAT YOUR CHILD DOES: - 1. Watches, Listens. - 2. Listen to you name the ornaments. - 3. Put the candy cane on the tree. - 4. Puts the ornaments you name on the tree. - Names the candy cane. - Names other ornaments. 518 519 ACTIVITY: BOOK READING I **LANGUAGE** YOU NEED: Picture book (pictures cut from magazines or photographs may be substituted) #### WHAT YOU DO: - Sav to your child, "We are going to read a book." - 2. Slowly read the words on the first page of the book. - 3. Give your child a chance to look at the pictures. - 4. On the same page, ask your child to point to a few of the pictures. For example: "Show me the bunny, show me the bird, etc." - 5. Repeat with the next page. - 6. On the following page, slowly read the words, give your child a chance to look at the pictures and then ask questions such as, "Who is this?, what is he doing?, etc." - 7. Finish reading the book and continue asking your child questions about it. - 8. Give your child an opportunity to look at the book again. #### WHAT YOUR CHILD DOES: - 1. - - 2. Looks at the book and listens. - 3. Looks at the pictures. - 4. Points to the pictures you name.Points to and names the pictures. B(24) - 5. Listens, looks and points. - 6. Listens, looks and answers your questions. B(24) - 7. Listens, looks and answers your questions. - 8. Looks at the book again. B(24) SOURCE: Small Wonder #75 #### PROJECT YAQUI #### TAKE HOME ACTIVITY #### MAKING A BOOK MATERIALS: Recycled spiral bound First Aid Books (5" x 6")* Pictures: photos, pictures from magazines, drawings, etc. Paper: wallpaper, wrapping paper, contact paper, etc. Paste - for pictures Glue - for covers cissors Pencil Damp cloth #### DIRECTIONS: 1. Measure the cover of your book. - 2. Cut paper (wallpaper) to fit the cover - one for the front, and one for the back of the book. - 3. Glue paper to front and back of book. - 4. Choose the pictures you want to paste in your book. - 5. Cut out the pictures (from magazines). - 6. Paste the pictures to the pages of your book. - 7. Fill as many pages as you like. #### BENEFITS TO A CHILD WHFN S/HE LOOKS AT A BOOK: He or she: learns to listen and look attentively, begins to remember what s/he has heard, learns to express him/herself with words, learns new words. shares special time with a parent or caregiver. ^{*} You may use many different types of books for this activity. For example: out of date calendars, date books, school notabooks, other types of spiral notebooks, etc. Prections for : #### BROWN BEAR, BROWN BEAR When you have finished this activity, you will have a book that you can use with your child in many ways. First, the child can guess what is coming on each page, then he can touch animals, learn their names, and, on each page, learn about colors and textures. After you have read the story a few times, he will be able to tell the story right along with you. #### You need: For the bear... sandpaper. Place the pattern on the sandpaper, and trace around it. Cut it out, and draw in the features. Glue the bear on page one. For the red bird:....color him red and then decorate with glitter. For the duck:.... color her yellow and then trace her wing onto yellow contact paper and place it on the duck picture for her wing. For the horse:.... color her blue and glue blue yarn for the tail and mane. For the frog:.... color him green and cut his back out of green wallpaper. For the cat:.... color him purple. Glue on eyes and whiskers. For the dog:..... leave him white, glue on a red tongue. For the sheep:.... trace with chalk and cut out his body from black felt. For the goldfish:... use gold wallpaper for the body, draw on some scales. For the remainder of the book decorate it any way you like. Now enjoy your book and your child! Brown Bear, Brown Bear Brown bear, brown bear, What do you see? 527 ERIC" 526 Project Yaqui 528 Tucson Arizona BEST COPY AVAILABLE ERIC Full Yeart Provided by ERIC #### *Tortilla Man ## Adapted by Carol Loumeau In a little house there lived a little old woman and a little old man. One day the old woman was making tortillas for lunch. She mixed the dough and slapped a tortilla back and forth making it nice and thin. As she worked, she sang a happy song. The little old woman but the tortilla onto the stove to cook it. Just then, in came the little old man. He looked at the stove and saw the tortilla. "M-m-m," said the little old man, I see what I want to eat for lunch," But before the little old woman could take the tortilla off the stove, it jumped down onto the floor and rolled over to the door. "Stop, Stop, Tortilla Man, said the little old woman. "Stop, Stop, Tortilla Man," said the little old man. The tortilla man would not stop. He rolled on and on and rolled right out the door. The tortilla man said, "Run, Run, as fest as you can. You can't catch me, I'm the Tortilla Man." The Tortilla Man rolled on and on until he met a little black dog. "Woof, woof, stop, Tortilla Man," said the little black dog. But the Tortilla Man would not stop. As he rolled on and on, he said, "Run, run as fast as you can. You can't catch me, I'm the Tortilla Man. I rolled away from the little old woman, I rolled away from the little old man and I can roll away from you too." And he did. Tortilla Man rolled on and on until he met a big brown inf. "Gr-r-r, stop, Tortilla Man," said the big brown bear. But the Tortilla man would not stop. As he rolled on and on, he said, "Run, run as fast as you can. You can't catch me for I'm the Tortilla Man. I rolled away from the little old woman, I rolled away from the little old man, I rolled away from the little black dog and I can roll away from you too." And he did. Tortilla Man rolled on and on until he met a coyote. "Ow-o-o-o, Stop, Tortilla Man," said the coyote. But the Tortilla Man would not stop. As he rolled on and on, he said, "Run, run, as fast as you can. You can't catch me for I'm Tortilla Man. I rolled away from the little old woman, I rolled away from the little old man, I rolled away from the little old man, I rolled away from the little black dog, I rolled away from the big brown bear and I can roll away from you too." "But I want to hear you sing," said the coyote. Tortilla Man stopped. Coyote came closer and said, "I have heard that you have a beautiful voice, Tortilla Man. Won't you sing for me?" *A story for the flannel board. #### Tortilla Man (continued) Tortilla Man was very pleased because no one had ever asked him to ling before. He sat down next to Coyote and sang, "I rolled away from the little old woman, I rolled away from the little old man, I rolled away from the little black dog, I rolled away from the big brown bear and I can roll away from you." But before he could roll away, Coyote reached down and grabbed him. "You'll not roll away from me," he said, because I am going to eat you for dinner." And he did: Illustrations by: Louis David Valenzuela ERIC Full Task Provided by ERIC BEST COPY AVAILABLE #### PROJECT YAQUI ## TORTILLA MAN FLANNEL BOARD STORY MATERIALS: Tortilla Man Story Pictures of Story Characters 2 Sheets of Heavy Paper (812" x 11") Rubber Cement Crayons Scissors Small zip-loc bag Stapler Folder to hold Story Glue Felt scraps - DIRECTIONS: 1. Color each character: Woman, Man, Stove, Dog, Bear, Coyote, Tortilla Man. (Be sure you color the dog BLACK, and the bear BROWN) - 2. Glue the pictures on the sheets of heavy paper with rubber cement. - 3. Cut out the characters. (Follow the outline around each character.) - Glue small pieces of felt scraps to the backs of the characters. (So they will stick to the flannel board) - Staple the zip-loc baggie to the inside left cover of the folder. (Staple the bottom edge of the baggie so the characters will fit inside.) - 6. Place the story characters in the zip-loc baggie. - 7. After using the figures to tell a flannel board story, always return them to the zip-loc baggie. ACTIVITY: TORTILLA MAN FLANNEL BOARD STORY YOU NEED: Flannel Board Tortilla man characters that will cling to flannel #### WHAT YOU DO: # WHAT YOUR CHILD DOES: 1. Listens and watches. - 1. Show and name all of the story characters to your child: woman, man, Tortilla Man, dog, bear and covote. - 2. Put the woman, man, stove and Tortilla Man on the flannel board. Say, "The woman is making a tortilla for lunch." - 3. Have the Tortilla Man jump off the stove and say, "Run, run as fast as you can. You can't catch me, I'm the Tortilla M'n." (Remove the woman, man & stove from the board) - 2. Helps you put the characters on the flannel board. - 3. Listens and watches. - 4. Put the dog and the bear on the board. Roll Tortilla 4. Helps Tortilla man roll past the dog and the Man past the dog and the bear and say as he passes each: "Run, run as fast as you can. You can't catch me, I'm the Tortilla Man. - 5. Remove the dog and the bear and place the coyote on the flannel board. Have coyote say, "I have heard you have a beautiful voice, please sing for me." - 6. Have Tortilla Man sing, "I rolled away from a man and a woman, I rolled away from a dog and a bear and I CAN ROLL AWAY FROM YOU TOO !!! - 7. Say, "Before Tortilla Man could roll away, Coyote grabbed him and had him for lunch! - 5. Helps put the coyote on the flannel board. Listens and watches. - 6. Listens and watches. Helps you sing. bear. Says, "Run, run . . . " ONCE UPON A TIME,
IN THE LAND OF THE YAQUIS, LIVED A POOR BIRD KNOWN AS THE KU BIRD. HE HAD NO FEATHERS ON HIS BODY, AND HE WAS VERY SAD ALL THE TIME. WHEN THE WINTER CAME HE WAS ALWAYS COLD. SO HE WENT TO THE OWL AND ASKED HIM FOR SOME FEATHERS TO COVER HIS BODY. HE PROMISED OWL THAT HE WOULD GIVE THEM BACK AT THE END OF A YEAR. THE OWL CALLED A COUNCIL OF ALL THE BIRDS. EACH BIRD DECIDED TO GIVE KU BIRD A FEATHER, AND KU BIRD PROMISED TO GIVE THEM BACK. #### PROJECT YAQUI # Take Home Activity UP, DOWN, OVER, UNDER AND AROUND BOOK MATERIALS: Up, Down, Over, Under and Around Book Pictures of children Tag board Contact paper Crayons Scissors Tape Library pocket Rubber cement #### DIRECTIONS: 1. Color the pictures of children. 2. Glue the sheet with the pictures of children on to the tag board. (With rubber cement) 3. Cover the tag board and colored pictures with clear contact paper. 4. Cut out the tag board following the shapes of the colored pictures. (Allow some space around each figure) 5. Tape a library pocket to the inside cover of your book. (To store the pictures of children) 6. Color whatever pictures inside the book you choose to color (with crayons). #### WHAT YOU AND YOUR CHILD CAN DO WITH THE BOOK: Talk to your child about the picture: you see in the book. For example: "These children are playing ring-around-the osey, do you remember playing that game in school?" Say to your child: "Let's have our children play too." Demonstrate to your child how to move one of the children (colored and covered with contact paper) to be part of the story. Talk about what is happening in the picture on the left side of the book, and then move to what is happening on the right side of the book. For example: The children play ring-around-the-rosey -- and they all fall down! Talk about the see saw with your child. For example: "Have you ever seen one of these?" "Show me the girl." "Show me the boy." Have your child place one of the children you prepared <u>up</u> and <u>down</u> on the see saw. Show your child how to make one of the children go \underline{up} the stairs and \underline{down} the slide. Ask, "Where is there a slide?" Tell your child about what is happening in the next pair of pictures. "The girl goes up!" "The girl goes down!" Ask your child questions about the pictures. For example: "Where is the swing?" "Where is the tree?" Talk about the bridge, naming what you and your child see in the picture. Ask your child about previous experiences your child may have had with a bridge. For example: "Where is there a bridge?" Show your child how to put one of the children under the bridge and over the bridge. Now we come sliding Down, Down, Down! 542 ### FINGER PUPPETS #### Materials: - 1. Heavy-weight (index card) paper 3"x3" - 2. Cotton ball or piece of sponge (welnut size) - 3. Soft, knit-type cloth 5"x5" (an old sock or nylon hosiery is good). - 2 8-mch pieces of twine or heavy-duty thread - 5. Piece of cloth 12" × 12" Garger or Smaller depending on size of user's hand.) Cut a hole tinch in diameter in the center of the cloth. - 1. Roll the paper into a cylinder to fit around the puppeteer's index finger. Tape cylinder together [DD] Cut cylinder to same length as finger. - 2. Put cotton in center of the knit tabric then set cotton and fabric over the end of the cylinder with loose tabric hanging down over cy/inder. - 3. Wrap string tiglitly around tabric just below the cotton to hold "head" to ERIC Cylinder. The string securely 545 FINGER PUPPETS 4. Slip cylinder through the hole in remaining cloth. Put ends of Knit fabric through the hole. (5. Gather fabric around hole and wrap tightly with String around cylinder. Tie securely. 6. Put index finger into cylinder. Cut small holes for thumb and 2nd finger. Be sure to cut the right spots according to where the fingers come inside the cloth. 7. Using paint or a marker, put a tace on your puppet. Sew or glue on "hair" or anything else you want. 15 547 BEST CUPY AVAILABLE # Feeding your Young Ones ## Co81 Snacks from Orange Juice #### Frozen Pops Pour juice into paper cups. Put the cups in the freezer. When the juice is almost frozen, stick in a plastic spoon or wooden stick. When the pops are frozen, peel away the cup and eat. Try other juices, too! #### Orange Drink Mix I small can frozen orange juice into 5 cups milk. Add I teaspoon vanilla. Pour over ice cubes. ## CRUNCHY VEGETABLE SNACKS Cut raw vegetables into pieces. Keep in a plustic bag in the refrigerator for young ones to snack on. BELL PEPPER BROCOLLI For a special treat, dip vegetables into this. CHEESY DIP Stir together I cup cottage cheese I Tablespoon milk I teaspoon salad dressing mix Keep in the refrigerator. Talk about foods from the desert with your young one. Project Yaqui Pascua Yaqui Tribe 4821 W. Calle Vicam Tucson, Arizona 85746 Guide to Booklet prenared by: Tina Casky, R.D. FOOD GROUPS Recipes #### MILK GROUP Milk provides us with calcium which is needed for bones and teeth. It also provides protein and many other nutrients. #### FOODS INCLUDED Milk Cheeses Ice cream Yogurt #### AMOUNT (Include each day) Children......3 servings Teenager......4 servings Adult........2 servings Fregnant or Lactating woman...4 servings #### MEAT GROUP The meat group provides us with protein and iron. Protein is needed for growth and repair of muscles, skin and hair. Iron helps to build blood. #### COUNT AS ONE SERVING 1 cup milk 1 slices cheddar cheese 2 cups rottage cheese 2 cups ice cream 1 cup pudding 1 cup yogurt #### FOODS INCLUDED Meat, poultry, fish, eggs Dry beans, peas, or lentils Peanut butter, nuts #### ANOUNT 2 servings each day #### COUNT AS ONE SERVING 2 ounces of cooked maat, poultry or fish 2 e885 1 cup cooked dry beams, pas, or lentils 74 table spoons peanut butter Recipes These recipes use foods from the milk group. #### Egg Nog 2 eggs 1 Tbsp. sugar 2 cups cold milk 1 1/2 tsp. vanilla Beat eggs until frothy. Beat in sugar, milk, and vanilla. Continue beating until smooth. Serves 2 #### Baked Custard 1/4 cup sugar 3 eggs, beaten 2 cups hot milk 1 tsp. vanilla Combine sugar and eggs. Add milk slowly; add vanilla. Pour into custard cups or a baking dish. Set cups or the baking dish into a larger pan that has been filled with 1 inch hot water. Bake at 325 until the custard is set--30 to 40 minutes. Serves 4 #### Instant Cottage Cheese Pudding Cottage cheese Chopped nuts Apple sauce Sunflower seeds Pruit; dried, fresh or canned Dash of cinnamon Choose your favorite ingredients and mix with the cottage cheese. This snack can be different every time! Recipes slacks 558 ## My Book of PARENTS/CHILDREN/TOGETHER PROGRAM PASCUA YAQUI TRIBE ## PROJECT YAQUI Tucson, Arizona The cushions of the chair are red. The Firemen ride on a red fire engine. The children are sleeping under a red blanket. Red strawberries are sweet. Red tennies make me run fast. Red trucks are fun. An apple is red and juicy. Santa Claus wears a red suit. Red roses are special for Yaquis. I like to ride in a little red wagon. 562 BEST COPY AVAILABLE Cowboys wear red bandanas. 563 The butterfly has red wings. Red socks keep my feet warm. -4-The girl is wearing a red dress. My Easter Egg is red. I like my red crayon the $\ensuremath{\text{best.}}$ My red trike goes fast. CRAJO 564 BEST COPY AVAILABLE #### PROJECT YAQUI #### My Book of Red MATERIALS: My Book of Red Red Crayons Stapler DIRECTIONS: 1. Color each RED item in the book; red blanket, red roses, red balloon, etc. 2. Staple the pages together with three staples on the left margin of the book. #### HOW YOU CAN USE THE BOOK WITH YOUR CHILD: 1. Read the words on each square to your child. - 2. Point to and name all of the red items in the pictures. - 3. Ask your child to point to the red items you name. - 4. Talk with your child about previous experiences your child has had. For example: "We saw the red fire engine driving down the road." "Your brother has a pair of red tennies." "We play with red balloons at birthday parties, and we play with red pinatas at birthday parties." "Your sister wears a red dress when she goes to school." - 5. Ask your child to name some of the pictures. 569 BEST COPY AVAILABLE ERIC Full Text Provided by ERIC BEST COPY AVAILABLE ERIC Full Text Provided by ERIC 574 BEST COPY AVAILABLE YOU NEED: LARGE STRINGING BEADS **HEAVY STRING** #### WHAT YOU DO: - Show your child the beads and talk about them. For example: "Lock at all the pretty colors, let's play with them". - 2) Pick up the string and one of the beads and say "Watch what I do". - 3) Slowly put the bead on the string and talk about what you are doing. For example: "I put the bead on the string". (Repeat with two or three more beads). - 4) Hold the string of beads around your neck and say, "I made a necklace". - 5) Hand the string and a bead to your child and say, "You do it, I will help". - Guide your child's hands so he is holding the string in his dominant hand and the bead in the other hand. Hint: Your child should be holding the string about ½" from the end. Say "Put the string in the hole". - 7) Let your child put a bead on the string by himself. - 8) Ask your child to string some more beads. #### WHAT YOUR CHILD DOES: " - 1) Listens and watches - 2) Listens and watches - 3) Listens and watches - 4) Listens and watches - 5) Takes the string and the bead - 6) Puts the string in the hole (with help) - 7) Puts the bead on the string (without help) B-30 If your child cannot do it by himself, continue quiding his hands. - 8) Strings more beads 575 #### PROJECT YAQUI #### STRINGING ACTIVITY MATERIALS: Yarn (heavy string may be substituted), scotch tape, plastic discs (with hole in center), straws, cardboard, egg cartons, scissors, marking pens, crayons, paint. Note: Many different items found around the house may be used for this activity. For example: macaroni shells, cut up rolls from paper towels or toilet paper, etc., hair curlers, old beads, etc. Yarn, approximately 3 feet long; enough for a child to wear
as a necklace. #### PUTTING IT TOGETHER Measure and cut 3 feet-of yarn or string. Tie off one end (with a large knot or tie the yarn around one of the beads). Wrap tape at a diagonal around the other end of the yarn for 2 inches (this makes a stiff piece for stringing). Gather what ever materials you will be using to make stringing materials: <u>Cardboard</u>: Cut into many different shapes and decorate them with your child. (Poke a hole in the center large enough for your child to string it on the yarn). Rolls from paper products: (Paper towels, toilet paper, etc.) Cut into different sizes and then decorate with paint (non-toxic), marking pens or crayons. Macaroni shells (uncooked): Use different sizes (large is best). Egg Cartons: Cut into many different shapes. Fiber egg cartons can also be decorated with non-toxic paint, marking pens, nail polish, or crayons. (Poke a hole in the center of the shapes) Tops and bottoms of egg cartons can be used. The tops can be cut into many different shapes and the bottoms can be cut up and used as "cup" shaped beads. #### HOW TO USE THE MATERIALS WITH YOUR CHILD Help your child string the items until s/he is comfortable doing it alone. (See Activity Sheet: Stringing Beads) Note: Be sure to change the word "bead" to what ever material you are using, for example: circle, square, etc. Talk about the shapes and colors of the items you have made for stringing. Be encouraging to your child. For example: "You made such a <u>pretty</u> necklace". #### PROJECT YAQUI #### FINGER PAINTING MATERIALS: Liquid laundry starch or Paste mixed with an equal amount of liquid detergent Powdered paint or a few drops of food coloring Paper (with a shiny surface works best) - shelf paper or butcher paper can be used Ωr Any table or surface with a protective covering - a formica table or counter top will do just fine! Paper towels #### DIRECTIONS: - 1. Put a small amount of starch on the paper. - 2. Add paint or coloring. - 3. Mix the starch and paint together. - 4. Add a few drops of water if necessary. - 5. Swirl the paint around the paper and make any type of design you like. - 6. Use finger 'ips, knuckles or nails for different effects. - 7. Keep a paper towel handy for a quick clean up before the trip to the sink #### THINGS A CHILD LEARNS WHEN HE FINGER PAINTS: He or she: learns to control muscles in his/her arms, hands, fingers and shoulders, hears funny sounds like squish, when he or she slaps the finger paint, understands that it is 0.K. to make messes sometimes, but you need to clean up afterwards. hears new words and begins to use them, enjoys creating something that is new, finds that he/she can "erase" what he/she did and, that there is no wrong way to paint, sees patterns in what he/she does, feels good about what he/she made, enjoys the company of the person painting with him/her. #### COOKED PLAY DOUGH RECIPE - 1 cup of flour - \ cup of salt - 2 teaspoons cream of tartar (buy in the market where the spices are) - 1 cup of water - l tablespoon oil - 1 teaspoon food coloring Combine flour, salt and cream of tartar in a saucepan. In another bowl, mix together the water, oil and food coloring. Mix the liquids into the dry ingredients very gradually until it forms a smooth mixture. Cook over medium heat, stirring constantly until a ball forms. Remove from the heat and kneed the ball until it is smooth. Keep this playdough in a covered container and it will last for several months of play. #### PROJECT YAQUI #### PASTE & COLLAGE MATERIALS: -Sturdy surface to paste items on (cut up cardboard from cereal boxes, shoe boxes, corregated boxes, etc.) -Paste (in a small container) -Scissors -Items that will be pasted on the sturdy surface can be many different colors, sizes, shapes and textures. For example: wallpaper, ti sue paper, construction paper, fabric remnants, yarn, string, cut up tissue boxes, magazine pictures, or just about anything you can find around the house that is pretty. The items to be pasted can also be all the same color, size, shape or texture. For example: A BLUE collage would would be made by using only blue items (blue tissue paper, blue wallpaper, blue construction paper, etc.) A CIRCLE collage would be made by selecting only circles to put on the collage. #### WHAT YOU DO: #### I!HAT YOUR CHILD DOES: - 1) Gather and set up materials. - 1) Helps choose pasting items. - 2) Talk to your child about what you are doing. For example: "We are going to make something very pretty, we need lots of things to make it." - 2) Listens - Cut materials into desired size and shape. - 3) Watches and/or helps you cut. - 4) Ask your child to choose something to paste onto the sturdy surface. - 4) C'oses an item. - 5) Help your child apply paste to the item and paste it on the surface. - 5) Applies paste and places the item on the sturdy surface. - 6) Encourage your child for what she has done. For example: "This picture is very pretty!" - 6) - This activity may seem very messy, in the beginning it will be. However, your child will become more and more skilled with practice. At first your child will be fascinated by the way the paste feels (as she squeezes it between her fingers). Later, your child will become more interested in pasting the materials together. The process your child will go through discovering the properties of paste will be a wonderful learning experience. Have fun! ACTIVITY: SAND BOX PLAY YOU NEED: Shallow plastic tib ½ filled with sand Small plastic cups or containers Funnel Spoons or shovels #### WHAT YOU DO: - 1. Show your child how to put some sand into a cup. (Scoop directly into the sand, or use a spoon.) Use the words EMPTY, FULL, IN and OUT when you describe what you are doing. - 2. Ask your child to put some sand in a cup, and pour the sand out of the cup. - 3. Show your child how to use a funnel with the sand. (Scoop it into the sand and watch it come out the bottom.) - 4. Put one of your hands in the sandbox, and with the other hand cover it so you cannot see it. Ask your child, "Where is my hand?" - 5. Ask your child to find your hand. If s/he needs help, dig a bit and say, "Here it is! Here's my hand." - 6. Give your child a chance to explore the sand. As your child plays, describe what s/he is doing. For example: "You are pouring the sand out of the cup." #### LANGUAGE #### WHAT YOUR CHILD DOES: - 1. Listens and watches. - 2. Puts sand in a cup. (May scoop directly into the sand or use a spoon.) Pours the sand out. - 3. Scoops the sand with the funnel. - 4. Looks for your hand. - 5. Uncovers the buried hand. - 6. Explores the sand. ACTIVITY: COLOR CANS AND CLOTHESPINS #### COGNITIVE YOU NEED: 3 cans (red, blue and yellow) in graduated sizes Covered 8" x 15" card board with red, blue and yellow circles Red, blue and yellow clothespins (5 of each color) #### WHAT YOU DO: - 1. Tell your child you are going to play some games with the cans and the clothespins. - 2. Name the colors for your child. - 3. Ask your child to place the three cans on the matching circles on the cardboard. (You may demonstrate) - 4. Show your child how to put the colored clothespins on the matching cans. - 5. Tell your child to drop the clothespins in the cans, and then dump them out of the cans. (You may demonstrate how to match the clothespins to the correct colored can) - 6. Demonstrate for your child how to stack the cans. - 7. Demonstrate for your child how to nest the cans. - 8. Hold up one of the clothespins and ask your child to "find one like this." Repeat the names of the colors for your child. - 9. Talk with your child about the sizes of the cans. For example: "This one is big, this one is little," etc. #### WHAT YOUR CHILD DOES: - 1. Listens - 2. - 3. Puts the cans on the red, blue and yellow circles. B(36) - 4. Puts the clothespins on the correct cans. - 5. Drops the clothespins $\underline{\text{in}}$ the cans, and dumps them out of the cans. - 6. Stacks the cans. - 7. Nests the cans. - 8. Finds a matching clothespin. - 9. Listens and watches. #### LIST OF ACTIVITY/CURRICULAR CALDS #### **MANIPULATIVES** Form boards and Puzzles I Form boards and Puzzles II Form boards and Puzzles III Blockbuilding I Blockbuilding II Stringing Beads Snap-loc Beads Lids-n-Caps Pegs and Pegboard Body Parts/Body Images Puzzles I Manipulatives #### MATH/SCIENCE Matching Colors Pouring Water Sets Lotto I Cube and Cup Prepositional Directions Color cans and Clothespins Size Sorting I Sequencing Sizes I Big and Little Cultural Pictures Sorting Pictures by Color Color Cards T "One Nore Baby Bear" Game Circles Lotto Sorting Round Sand Box Play Blowing Bubbles #### PRE-READING Reading: My Book of Blue Reading: My Book of Red Reading: My Book of Red Reading: My Book of Yellow Brown Bear Brown Bear Story Prepositions Book Circles Book Circles Book Bookreading II-Face Picture Book Pookreading III-My Book of Red (Picture Book) Bookreading IV-Ziplock Pag Family Pool #### LANGUAGE ARTS Flannel Roard Story I-Dressing & Bears Flannel Poard Story II-3 Bears Story Flannel Board Story III-Big & Little Prepositions Flannel Board Faces Flannel Board Bubble Pipe I-Flannel Poard Flannel Board Christmas Tree Dressing a Felt Doll Tortilla Man Flannel Board Story Gary Chost Flannel Poard Story Puppet Talk I-Conversations Puppet Talk II-Animal Sounds Action Pictures Picture Cards I-Things in a Home #### PRE-WRITING Pencil & Paper I Writing #### GROSS NOTOR Obstacle Course I Obstacle Course II Christman Bean Bag Toss Chost Bean Bag Toss Guide the Car #### DRAMATTC PLAY . Masks Wash the Baby I First Visit to the Playhouse I Playhouse II Playhouse III Playhouse IV-Playing with dolls #### FOOD EXPERIENCE Bread Faces Peach Salad Knox Blox Gingerbread People Frost the Cookies Peanut Butter Balls Cheese & Crackers Sandwiches Pear Bunnies Instant Pudding Making Pizzas Spider Crackers Bunny Salad Cereal Mix Treat Raw Vegetables and Dip Fruit Whip Making Mini Pizzas Carrot Salad Ş 586 #### ARTS AND CRAFTS Coif Tip Pens I
Watercolor I Watercolor II Watercolor III Watercolor IV Basel Painting I Size Collage I Blue Collage Red Collage Cutting with Scissors I Easter Baskets Making a Party Place Nat Heart Puppets Pretty Hearts **Butterfly Blots Chast Blots** Playdoug I Playdough II Paper Santa Claus Christmas Stockings Handprints Making a Snowman Santa Claus Puppets Red & Green Collage Paper Plate Faces